APPENDIX A METHODOLOGY Case studies offer rich information about how schools implement practices in different contexts. This section describes how the six case study schools were selected, the procedures and instruments used to collect data, and the steps taken to analyze the data. ### School selection process Nomination, screening, review, and selection of case study sites were carried out during the 2006/07 school year. The process is described below (figure A1). *Soliciting nominations.* Researchers solicited nominations for case study schools from the following types of education leaders: - State education leaders in special education. - Leaders of special education district collaboratives in Massachusetts and Boards of Cooperative Educational Services in New York. Both types of bodies provide special education services for schools in many districts. - District leaders, including superintendents, special education directors, and math coordinators. - University professors in math and special education. - Leaders of projects by nonprofit research institutions that focus on both math education and students with disabilities. To identify the most appropriate leaders to target for school nominations, researchers drew on the contacts and knowledge gained from three Education Development Center, Inc. projects: the Urban Special Education Leadership Collaborative, Addressing Accessibility in Mathematics (funded by the National Science Foundation; NSF), and Mathematics for All (funded by NSF). These leaders were asked to use their knowledge of district or school initiatives to nominate schools they believed were making strong, targeted efforts to improve the math learning of students with disabilities and other struggling learners. To help provide a common set of nomination criteria, the research team provided them with a list of suggested practices (drawn from the research literature [described at the beginning of this report; table A1]) and asked them to identify the school's strengths in one or more areas. They could also cite practices not on the list to support their reasons for nominating a school. All communications during the nomination and screening process were carried out under task 1.1 of the Northeast and Islands Regional Educational Laboratory: need-sensing work in the areas of special education and math education. This process ultimately yielded 38 nominations, 19 each from Massachusetts and New York. Screening the nominations. Reviews of publicly available data on each school's demographics, annual yearly progress status, and grade 4 math state assessment results were used to screen the nominated schools. Project staff determined each school's need-level category and then compared its assessment results with the averages for that need level (see appendix C). Conversations with contacts at the nominated schools were used to verify and learn more about specific practices. The project staff then determined whether the identified practices met the following criteria: - The school serves general and special education students. Schools that serve only students with disabilities or a special subgroup within that population were eliminated from consideration because such schools are often more highly specialized and do not reflect the types of student populations that most schools in the region face. - The school includes a grade 4. Because it was important to have a standardized measure of student math performance in the case study schools—and grade 4 was the only elementary grade tested in math before 2005/06 in both Massachusetts and New York—only elementary schools with a grade 4 and publicly available state math assessment results for both general and special education students were considered. - The school serves a medium- to high-need population. Medium- to high-need schools were preferred because lessons learned from these schools are likely to be of greater interest across the region than those from schools with less challenging populations, greater resources, or both. - The school has been using its math curriculum for more than one year. Because implementing a new curriculum often involves particular challenges for teachers, schools in their first year of implementation were eliminated. - The school made adequate yearly progress in math during 2005/06. Schools that did not meet adequate yearly progress were eliminated because their status could raise questions about the school and its practices. This standard was based on the No Child Left Behind report cards for 2005/06 for Massachusetts and 2004/05 for New York. Many elementary schools (including all of the ones selected) did not have adequate yearly progress determinations for students with disabilities because fewer than 40 grade 4 students had disabilities. TABLE A1 School practices suggested by the research team to guide nomination of schools | Category | Practice | |--|---| | Classroom math instruction | | | Instructional strategies and time | Uses instructional strategies such as peer tutoring, graphic organizers, differentiated instruction, and multisensory approaches, to make math accessible to students with disabilities and other struggling learners | | | Uses computers or other technologies to support math learning among students with disabilities and other struggling learners | | | Allocates additional time for math instruction and uses that time effectively to meet the needs of a range of learners | | Staffing arrangements | Has math specialists who provide coaching, resources, or support to teachers | | | Places additional staff, such as special educators, in general education classes | | Math supports and interventions | | | Services for students with disabilities and other struggling learners | Provides math support services (math tutoring programs, additional math classes, other programs during or outside the school day) to help all struggling learners | | Intervention programs for students
without Individualized Education | Has Response to Intervention program in place to identify struggling learners in math and provide them with interventions. | | Programs | Has program that focuses on grades K–3 in order to provide early intervening services for struggling math learners | | Assessment | | | Assessment strategies for math | Uses variety of assessment strategies, including formative and benchmark assessments, and uses assessment data to inform instruction | | Support for students who perform poorly on state assessments | Provides classes or other kinds of support for students who perform poorly on standardized math assessments | | Collaboration | | | Collaboration between general | Implements strong collaborative practices, such as coteaching | | educators and special educators | Provides coplanning time during the day, when general and special educators can work together to plan lessons, assessments, accommodations, and interventions | | Professional development | | | Professional development | Has a professional development program (study groups, professional learning communities, coaching, workshops, institutes) geared toward improving one or more of the following: math teaching practices for students with disabilities, math content, inclusive practices, differentiated instruction, and collaborative teaching | | Leadership | | | Leadership | Leaders (math coordinators, special education coordinators, principals, and others) engage in practices that focus on improving math learning for all struggling learners are spearhead initiatives to improve math learning for all struggling learners or practices in other relevant areas, such as math teaching, special education services, and collaboration | *Note*: These practices are from six of the seven practice categories. The school culture category was not used in the school selection process; however, it was incorporated into the site visits and data analysis. Source: Authors' compilation based on research data described in the beginning of the report. • The school met the project's criteria for the performance of students with disabilities on the grade 4 state math assessment. Project staff used datasets from Massachusetts and New York and the data analysis reports in this series to compare each school's performance with the averages for schools in the same needlevel category to determine whether the school met or exceeded that average for at least two of the three years examined. (See appendix C for assessment data on the six schools and explanation of need-level categories.) Schools that did not meet the screening criteria were eliminated from consideration, reducing the pool from 38 schools to 10. Selecting the case study schools. For the remaining 10 schools phone conversations with principals or math specialists at the schools were used to gather more detail about the school's nominated practices and to learn about other practices the schools believed were benefiting the math learning of students with disabilities or other struggling learners. Gathering additional information on schools and their practices after the nomination phase was an essential part of the site selection process. The education leaders who nominated schools helped direct the project team to a pool of potential case study candidates, but because these leaders (most often state or district leaders) tended to be removed from the day-to-day workings of the schools, they typically did not have in-depth knowledge of individual school practices. The data on schools' characteristics and
detailed practices gathered by the project team from publicly available sources, principals, math leaders, and designated school contacts was the most important determinant in the selection of the case study schools. The project team discussed the information for each school, first individually and then in comparison with the other candidates. A matrix was created to organize the 10 schools' practices. Because the project's goal was to describe a wide variety of math education practices for students with disabilities and other struggling learners in diverse settings, sites were selected to maximize the variety of practices across major categories. In comparing schools, the team gave more weight to schools whose practices appeared more closely aligned with research and policy recommendations and those whose approaches had been in place longer. For schools with similar practices the team assigned greater weight to schools with higher need levels and more diverse student populations. In considering these different factors, the project team discussed different combinations of sites before selecting the six schools (tables A2 and A3). #### Data collection Two-day site visits were conducted between March and June 2007. During these visits researchers observed classrooms, interviewed teachers and administrators, and gathered primary documents. The primary contacts were the principal at Cedar Elementary School, an assistant principal at Redwood Elementary School, a Title I math leader at Aspen Elementary School, the informal math leader at Maple Elementary School, a math coach at Beech Elementary School, and a school administrator at Willow School. All site visits were conducted by at least one of the two project leaders and at least one of the two research associates. This arrangement helped the researchers maintain consistent observation and interview procedures across the six schools. The researchers worked in pairs, with the pairings rotating both within and across schools to ensure quality control and provide multiple perspectives for data corroboration of classroom observations. The project targeted the following staff members for interviews and observations at each school: - Administrator (principal, assistant principal). - Math coach or leader. - Grade 4 general education teacher. | TABLE A2 | | |--|---| | Similar math practices at the six case study schools, 2006/0 | 7 | | Math practice | Cedar Elementary School: math lead teacher who works with students and teachers | Redwood Elementary School: integrated classrooms, multiple support services | Maple
Elementary
School:
professional
learning
communities | Aspen Elementary School: Primary Prevention Response to Intervention program | Beech
Elementary
School:
math coaches,
multiple
support
services | Willow School:
pairing of
elementary
and middle
school teachers | |---|---|---|---|--|--|---| | Classroom math instruction | | V | | | | V | | Math supports and interventions | v | | | V | v | | | Assessment | | | | V | | | | Collaboration | | V | V | | | V | | Professional development | v | | V | | V | | | Leadership ^a School culture ^b | | | | | | | a. No school was nominated specifically for the leadership category, perhaps because nominators identified practices that provide direct services to students with disabilities rather than practices such as leadership that have more indirect relations with student learning. Source: Authors' compilation based on interviews with staff at case study schools and primary documents described in this appendix. - Grade 3 general education teacher. - Grades K–2 general education teacher. - Special education teacher providing in-class or resource room services. - Teaching assistant and paraprofessional. - Other key informants suggested by the school's primary contact, including special educators in integrated or inclusion classrooms, special educators in separate special education classrooms, early interventionists, a special education service coordinator, and teachers who worked together to design a schoolwide assessment for the early grades. In preparation for the site visits the project team provided each school's primary contact with a list of the staff positions noted above and requested that the primary contact recruit participants in each role for interviews and classroom observations. The team asked the primary contacts to select staff members knowledgeable about the school's math education or special education practices. To gain different perspectives at each school, the team also asked the primary contact to schedule at least one new general or special educator for an interview, a classroom observation, or both. The primary contacts made recruitment and selection decisions and scheduled site visits. Classroom observation procedures. At each school the research team observed math lessons in a variety of classrooms, including general education, inclusion, and separate special education settings. After each observation, team members interviewed the teachers. Classroom observations (typically lasting one class period) were conducted by pairs of researchers who followed a common observation protocol. (This protocol was guided by a project leader's work on the Addressing Accessibility in Mathematics project, funded by the b. School culture was not used in the screening process, but was incorporated into site visits and data analyses. | TABLE A3 | | |-------------------------------|--------------------| | Characteristics of case study | y scnoois, 2006/07 | | Characteristic | Cedar
Elementary
School | Redwood
Elementary
School | Maple
Elementary
School | Aspen
Elementary
School | Beech
Elementary
School | Willow
School | |--|-------------------------------|---------------------------------|-----------------------------------|-------------------------------|--------------------------------|------------------------| | Geographic setting | Urban
Massachusetts | Urban
New York | Rural
New York | Suburban
Massachusetts | Urban
New York | Rural
Massachusetts | | Number of students | 430 | 970 | 230 | 380 | 1,240 | 420 | | Grade span | 1–4 | PreK-6 | K-4 | K-4 | K-5 | PreK-8 | | Need
level | Higha | High
(N/RC 2 ^b) | Average
(N/RC 5 ^b) | Medium ^a | High
(N/RC 1 ^b) | Mediuma | | Title I school ^c | Yes | Yes | Yes | Yes | Yes | Yes | | Percentage of students of races other than White | 88 | 95 | 2 | 4 | 98 | 31 | | Percentage of students eligible for free or reduced-price lunch | 91 | 84 | 37 | 17 | 81 | 14 | | Percentage of students
with disabilities (percent
with Individualized
Education Programs) | 12 | 21 | 12 | 14 | 10 | 22 | | | 12 | 21 | 12 | 14 | 10 | | | Percentage of students
who are English
language learners | 18 | 11 | 0 | 4 | 10 | 6 | a. For Massachusetts this report used the methodology of the New York City public schools, calculating need level by weighing three separate school measures: the percentage of students who receive free or reduced-price lunches, the percentage of students with disabilities, and the percentage of students with limited English proficiency. As part of the data analysis for the companion Massachusetts report in this series, schools were assigned need-level categories of low, medium, or high. (For more details see appendix C.) Source: Authors' compilation based on interviews with staff at case study schools and primary documents described in this appendix. National Science Foundation.) Fifty-two classroom observations were conducted across the six schools. The goal of the classroom observations was to gather descriptive information on teachers' practices to guide conversations with teachers afterwards, provide evidence of the use of practices, and collect concrete examples that could illustrate the school's practices in vignettes in the case study report. During interviews the researchers asked teachers to provide more information about specific practices used during the observation. The researchers then compared the strategies teachers described in interviews with practices observed in the classroom to identify areas of data consistency and inconsistency. During each observation the researchers took detailed notes on what the teachers and students said and did throughout the math lesson. The researchers took a purely descriptive approach and did not evaluate or rate the practices. The project built consistency across researchers by having researchers conduct frequent discussions of the observations and review their field notes together. During an observation of either a general or special education math class, the researchers took notes on the following areas: b. For New York schools need level was determined by a need-to-resource-capacity (N/RC) index developed by the New York State Education Department. This index has two components: a district's level of need (defined by the percentage of students eligible for free or reduced-price lunch) and its level of resources (defined by the combined wealth ratio). There are seven need-to-resource-capacity index categories. (For more details see appendix C.) $c.\ Indicates\ that\ the\ school\ has\ a\ school\ wide\ or\ targeted\ Title\ I\ assistance\
program.\ Maple\ has\ Title\ I\ funding\ for\ reading\ but\ not\ for\ math.$ - Teacher's instructional practices for making math accessible to all students - Type of instruction (whole classroom, small group, pairing of students, one-onone attention to particular students). - Method of instruction (lecturing, giving examples orally or on the board, having students perform examples on the board). - Time given to slow and fast workers to complete problems. - Grouping of students (homogenous or heterogeneous). - Use of different materials (manipulatives, overheads, individual wipe boards, sheets for following along, other hands-on materials). - Teacher's role when students are working individually (help getting individual students started, waiting for students to ask for help). - Teacher's interaction with students - Does the teacher wait for the student to ask for help or focus on students who are struggling? - What does the teacher do while students are working in small groups or individually? - What is the teacher's procedure for answering questions (do students come up to her desk, raise their hand)? - Teacher's strategies for engaging all students - Strategies used to ensure that all students are on task (calling on students, standing next to them, moving students around). - Grouping of students. - Teacher's approaches to helping struggling students, including types of accommodations and interventions used - Are students given different or modified assignments? - Are students given additional directions? - Do students receive additional help to start the assignment? - Are students working separately with a resource room teacher or aide? - Are students sent to the resource room during math time? - Use of different types of materials, including computer technology, in the classroom - What types of materials are used? - Are they available to all students or only to struggling learners? - Are the materials freely available to students or kept in a cabinet controlled by the teacher? - Is there a space dedicated to using special materials, or do students bring the materials back to their desks? - Is computer work directed, or are computers used only during students' free time? Do struggling learners get an opportunity to use the computer? - Seating arrangement for students - How are the desks arranged (grouped together or in rows)? - Do all students face the board? - How do students seem to be grouped? Are fast and slow learners grouped together or taught in their own groups? - Do the students move around during class? - How is the space in the room used? - Roles of and communication and collaboration among classroom staff - Do teaching assistants or special educators focus on particular students, or are they available for general help? - Do teaching assistants and special educators work with an assigned group? - What do teaching assistants and special educators do while the lead teacher is giving whole class instruction? Interview procedures. All interviews were conducted based on agendas tailored to the school and the roles of the staff at the school. The choice of school-specific topics was based on information gathered from phone conversations with the principals or math lead teachers during the site selection process (tables A4 and A5). Across the six schools, researchers conducted 55 interviews, which were recorded and transcribed. Interviews lasted 40–75 minutes. # Training and staffing procedures for the six site vis- its. To prepare for each site visit, the four researchers reviewed the preliminary information gathered on the school through the nomination and screening process. The team identified and discussed topics on which to focus to find out more about the school's practices. Through these discussions researchers established a common understanding of the goals for each site visit. During each visit researchers met at the end of the first day to discuss information from the interviews. They identified TABLE A4 Issues examined at each school, 2006/07 | School and setting | Topic | |---|---| | Cedar Elementary School, urban Massachusetts | Math lead teacher Use of assessments and data Multiple support services | | Redwood Elementary School, urban New York | Integrated classrooms Continuum of services America's choice model Administrative structure | | Maple Elementary School, rural New York | Professional learning communities Use of math software programs School-based intervention team Inclusion classrooms | | Aspen Elementary School, suburban Massachusetts | Language-based inclusion classrooms
Response to Intervention program
Title I math services
Special education resource room | | Beech Elementary School, urban New York | Math coaches Workshop model Design of assessments Multiple support services | | Willow School, rural Massachusetts | Pairing of elementary and middle school teachers
Inclusion classrooms
Responsive classroom model | Source: Authors' compilation based on interviews with school principals, math leaders, and designated contacts at the six case study schools. TABLE A5 Role-specific focus, number of staff observations, and number of interviews, 2006/07 | Role | Focus | Number of observations | Number of interviews | |--|---|------------------------|----------------------| | School leaders | | | | | Administrators | Role and leadership style, vision and programs for math and special education, support for teachers | 0 | 9 | | Math leaders, including math lead teachers, coaches, and specialists | Role and work with teachers and students | 8 | 7 | | General education teachers | | | | | Grades K–2 teachers | Early intervention strategies | 9 | 3 | | Grade 3 teachers | Strategies for accessibility, differentiation, and classroom assessment | 8 | 6 | | Grade 4 teachers | Areas of difficulty for students, math teaching methods, and state test preparation | 9 | 6 | | Special education teachers | | | | | Resource room teachers | Supports and interventions for students with disabilities | 6 | 9 | | Inclusion and collaborative classroom teachers | Experiences with coteaching and coplanning | 3 | 3 | | Separate special education classroom teachers | Instructional approaches, particularly for multigrade classrooms | 2 | 3 | | Intervention specialists | Role and intervention program | 1 | 2 | | Service coordinators | Role and availability of special education services | 0 | 1 | | Teaching assistants | Role, experience, and collaboration with general and special education teachers | 6 | 2 | | Assessment design team | Experience creating, administering, and analyzing assessments | 0 | 4 | | Total | | 52 | 55 | Source: Authors' compilation based on interviews with school principals and math lead teachers at the six case study schools. information that was contradictory, unclear, or missing and planned ways to obtain clarification and additional information on the second day. At the end of each visit the project team met again to discuss and consolidate information. The four members of the research team reviewed and discussed the project's research questions and data collection instruments (the classroom observation protocol and specific topic agendas for individual interviews) before each site visit. All four members of the team participated in the first site visit (at the Maple Elementary School), to ensure that all team members were following similar data collection procedures and to have a shared experience on which to base discussions and reconcile different data observations and interpretations. Both for training and quality control purposes, each of the project's two team leaders was paired to work with one of the research associates for each classroom observation and interview during the first site visit. Primary documents collected from each school included school improvement plans, school mission or vision statements, grade 4 report cards, and examples of pre-referral forms for special education services. At some schools researchers also collected other materials, such as districtwide math scoring rubrics, math curriculum pacing calendars, school technology plans, and school newsletters. #### Data analysis Several steps were followed to conduct the individual- and cross-case analyses. These procedures are described below. *Individual case analysis.* A detailed set of codes was developed to categorize the data obtained from teachers and administrators. These codes classified the following information: - Descriptions of how the school organized and implemented math education practices in classroom math instruction, math supports and interventions, student assessment, staff collaboration, professional development, leadership, and school culture. - Opinions about the school's strongest practices for improving the math learning of all struggling learners. - Opinions about the greatest challenges involved in raising the math achievement of all struggling learners. Coded data were used to assemble preliminary descriptive narratives that answered each of the three primary research questions for each school. Transcript data from interviewees, data from classroom observations, and primary documents were used to corroborate or identify inconsistencies in the preliminary narratives. When interviewees gave different accounts of school practices and field observation notes and other primary documents could not resolve discrepancies, the project team contacted school staff members to verify information. For each school data from all the interviewed administrators and staff were examined to determine which practices were most consistently identified as the
school's strongest. Consistently identified strengths were practices identified by two or more interviewees and not identified by any interviewees as a challenge. The most consistently identified strengths were those identified by the greatest number of interviewees. When different practices were cited as strengths by the same number of people, opinions of staff members and administrators with more years of experience at the school were weighted more heavily. These practices were used to organize the main narratives in the individual case study reports. After the project staff completed the reports, copies were sent to the schools for review. Principals and other key staff members were asked to confirm the accuracy of the descriptions of their practices. The reports were then revised based on their corrections. *Cross-case analysis*. Data analysis across cases began by compiling large master matrices containing detailed information from the interview transcripts about the practices in each of the seven practice categories in the six schools. Master matrices were also created to array the strengths and challenges described by interviewees from each school. Within each of the matrices containing one of the seven practice categories, data were organized along key dimensions that the research literature had identified as important and that describe how practices were executed in schools. The master matrix for classroom math instruction, for example, identified how much time schools designated for classroom math instruction; the types of classrooms in which students with disabilities were placed (general, inclusion, separate special education classrooms); and the types of instructional strategies used to make math accessible to students. The project team examined the master matrices to identify common themes and patterns within practice dimensions and across schools. This was an iterative process that involved many cycles of returning to the transcript data for additional information and then further refining the matrices. To identify patterns, the team compared and contrasted practices and counted instances of evidence, such as descriptors for a particular practice, within and across schools. The team also searched for outlier practices within schools that diverged from more common practices among the six schools. When team members disagreed over findings, the researchers reexamined transcript data, observation notes, and primary documents to provide further evidence or refine cross-case generalizations. Summary tables for each practice category and for school strengths and challenges were created by taking the master matrices, devising overarching descriptions of practices and their constituent dimensions within each school, and organizing practice dimensions to highlight patterns across schools. Final summary tables were created through successive iterations of data consolidation and table review among project team members to verify that identified patterns were valid and consistent with the original data. The primary goal of the case studies was to describe current school practices, but the identification of common strengths and challenges (as well as outlier practices) across schools allowed the project team to generate tentative hypotheses about how certain practices might lead to different teacher or student outcomes. Whenever rival theories could be discounted through collected data, this evidence was reported. Whenever rival theories could not be invalidated by existing data, this fact was noted to qualify proposed hypotheses as highly preliminary. #### Study limitations and ideas for future research Several limitations of the data and the methodology need to be taken into account. First, the data do not provide evidence that specific school practices are effective or ineffective; the methods do not allow valid causal inferences to be made. Second, because of small sample sizes and the sample selection methods used, school characteristics and opinions of teachers and administrators cannot be considered representative of all personnel within each school or of broader populations of schools or school personnel. The possibility of selection bias must be taken into account in interpreting the findings. Although not all staff interviewed spoke in consistently positive terms about their work experiences, staff members interviewed may have had more positive views of the school than other staff. Third, the process used for nominating the schools has some limitations. Because many leaders are removed from the day-to-day workings of schools, they may have nominated schools that have strong reputations, overlooking other schools that also have noteworthy practices. In addition, the education leaders targeted for school nominations tended to be extremely busy. Thus, leaders who responded to the call for nominations may have worked in jurisdictions with more resources or readily available information to participate in the project. If so, the sample of nominated schools may be biased toward those in jurisdictions with more resources or other characteristics. Fourth, because of time constraints, the study did not solicit the views of students, parents, and district administrators. Case studies of students with disabilities and other struggling learners would shed light on how well different school practices may be meeting student needs and affecting math learning. Longer site visits would allow researchers to gather information about the broader context of each school by interviewing district administrators and parents. Fifth, the visits to each site were limited in scope. Additional visits would allow researchers to observe school practices, such as child study team meetings, that do not occur daily. Future studies could observe professional development activities as well as classroom practices. Sixth, there are limitations to the cross-case analysis. Most of the data for this project came from interviews that covered topics tailored to specific schools and personnel playing specific roles. Because of the constraints of this fast-response project, the researchers were unable to administer a systematic survey of standardized questions to school personnel across all sites. Thus, variations in interview questions across personnel and schools may have resulted in different information on particular practices for specific schools. Findings about commonalities and differences across the schools, therefore, cannot be viewed as definitive. Because many similar themes were voiced by study participants, despite different topic agendas and interview conditions, the common descriptions of school practices and characteristics should be viewed as provocative and worthy of further study. # APPENDIX B SIDE BY SIDE SUMMARIES OF CHARACTERISTICS AND PRACTICES AT THE SIX CASE STUDY SCHOOLS | TABLE B1 | | | | |--|-------------|-------------------|---------| | In-class math services for students with disabilities at the six case stud | y schools b | y classroom type, | 2006/07 | | Classroom type | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |--|--|--|---|--|---|--| | General education | lassroom | | | | | none | | Student composition | | | | | | | | General education students | Majority | Majority | Majority | Majority | Majority | | | Students with disabilities | Very few | A few | A few | A few | A few | | | Staff | | | | | | | | General educator | Full-time | Full-time | Full-time | Full-time | Full-time | | | Special educator, inclass math support | None | Hours vary ^a | Hours vary ^a | Hours vary ^a | Hours vary ^a | | | Teaching
assistant and
paraprofessional ^b | None | None | Part-time | Part-time | Part-time | | | Other in-class math support | None | Occasional ^c | _ | Hours vary ^d | | | | Integrated or inclus | ion classroom | | | | | | | Classroom name | None | Integrated | Inclusion | Language-
based | Collaborative | Inclusion ^e | | Student composition | | | | | | | | General education students | | Half or more | Half or more | Half or more | 60 percent | Three-fourth | | Students with disabilities | | Up to half | Up to half | Up to half | 40 percent | A fourth | | Staff | | | | | | | | General educator | | Full-time | Full-time | Full-time | Full-time | Full-time | | Special educator | | Full-time | Hours vary ^a | Hours vary ^f | Full-time | Hours vary ^g | | Teaching
assistant and
paraprofessional ^b | | none | Hours vary ^a | Part-time | Full-time | Part-time | | Other in-class
math support | | On request ^c | _ | Hours vary ^d | _ | Two periods
per week
(middle scho
math teache | | Separate special ed | ucation classroo | m ^h | | | | | | Classroom name | Substantially separate | Self-contained | None | None | Self-contained | None | | | | | | | | (CONTINU | #### TABLE B1 (CONTINUED) ### In-class math services for students with disabilities at the six case study schools by classroom type, 2006/07 | Classroom type | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School,
Rural
Mass., K–8 | |--|--|--|---|--|---|---------------------------------------| | Student composition | 1 | | | | | | | General education students | na | na | | | na | | | Students with disabilities | 10–15 students | 8 or 12
students | | | 8 or 12
students | | | Staff | | | | | | | | General educator | na | na | | | na | | | Special educator | Full-time | Full-time | | | Full-time | | | Teaching
assistant and
paraprofessional ^b | Full-time | Full-time | | | Full-time | | | Other in-class
math support | Part-time ⁱ | Occasional ^c | | | | | ### na is not applicable. - is not available. - a. Services depend on students' needs according to their Individualized Education Programs. At Redwood these services cannot exceed five hours a week per student. - $b. \ Teaching\ assistants\ and\ paraprofessionals\ are\ assigned\ to\ classrooms,\ not\ individual\ students.$ - $c. \ The math specialist supports teachers with less on plans, demonstrations, student assessments, and occasionally in-class support.\\$ - d. The Title I teacher or one of her two teaching assistants provide in-class math support whenever possible based on student needs and teacher schedules. - e. All general education classrooms are defined as inclusion classrooms. - f. The Title I math teacher and the special education resource room teacher together provide full-time in-class math support to one classroom of students with language-based disabilities. - g. The special educator serving students below grade 5 provides only pull-out services, while the special educator for the upper grades provides in-class services. - h. Does not include districtwide programs serving students with severe cognitive, emotional, behavioral, or physical disabilities. - i. The special education resource room teacher provides support for grades 3 and 4 during classroom math instruction time. - Source: Authors' compilation based on primary documents gathered at schools and interviews with administrators and staff, as described in appendix A. TABLE B2 Staff teaching experience and background at the six case study schools, 2006/07 | Staff | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |---|---|---|---|--|--|---| | Principal | | | | | | | | Years at school | 1 | 8 | 7 | 14 | 4 | 11 | | Years in education | 33 | More than 25 | 30 | 36 | More than 38 | About 25 | | Other information | Prior
experience
as assistant
principal at
another school | Prior
experience
as assistant
principal at
another school | Served as
assistant
principal
during first
year at school | Prior
experience
as assistant
principal at
another school | Prior experience as assistant principal at three other schools | Prior experience as a principal at another school | | | Former special
educator | Taught grades
4, 5, and 6 for
eight years | | Former special
educator | Former
district math
coordinator
and math
teacher | educator | | Math leader | | | | | | | | Years at school | 18 | 7 | 24 | 14 | More than 10 | 11 | | Years in education | 18 | More than 34 | 24 | More than 14 | _ | 13 | | Other information | Previous math
lead teacher for
the district | Taught grades
2, 4, 5, and 6 | Also the inclusion classroom general educator for grade 4 | Title I math
teacher
Previous
district math
coordinator | A school math
coach
Taught grades
3–5
Lead coach for
the region | Grade 8 math
teacher and
informal lead
math teacher | | General educatora | | | | | | | | Years at school | 8 | 8 | 24 | 8 | 4 | 20 | | Years in education | 14 | 8 | 24 | 14 | More than 6 | 20 | | Other information | Grade 4
general
educator
Teaches grade
4 struggling
learners in the
after-school
program | Grade 4
integrated
classroom
general
educator | Grade 4
inclusion
classroom
general
educator | Grade 4 language- based classroom general educator Has served as a special educator | Grade 2
collaborative
classroom
general
educator | Grade 3
general
educator
paired with
middle schoo
math teacher
Served on
district math
committee
Assistant
principal at | | Special educator ^b Years at school | 11 | More than 7 | 31 | 8 | 19 | another school
during two-
year leave | | i cai s at scriooi | - 1 1 | more triair / | J1 | | | • | #### TABLE B2 (CONTINUED) # Staff teaching experience and background at the six case study schools, 2006/07 | Staff | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |--------------------|--|---|--|--|---|---------------------------------------| | Years in education | 20 | 20 | _ | More than 20 | 27 | More than 7 | | Other information | Grades 1
and 2 special
educator | Grade 4
integrated
classroom
special
educator | Grades 3 and
4 previous
special
educator
Currently an
administrator
at another
school | Special
educator,
resource room
director | General
education
teacher
support
services
(GETSS) teacher | Grades
K–2 special
educator | [—] is not available. a. The noted general educator at each school participated in this project and taught math to students with disabilities or struggling learners. b. The noted special educator at each school served as an informal special education expert and resource for other staff members. TABLE B3 Reported and observed accessibility strategies used for math instruction at the six case study schools, 2006/07 | Practice | Cedar
Elementary
School,
Urban
Mass., 1–4 | Redwood
Elementary
School,
Urban NY,
PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School,
Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |---|---|---|---|--|--|---------------------------------------| | Differentiated instruction | √ * | / * | √ * | √ * | / * | / * | | Provide small, flexible groups | | | | | | | | Provide one-on-one assistance | | | | | | | | Teach individualized curriculum | | | | | | | | Multi-sensory methods | * | * | * | / * | * | * | | Use manipulatives and hands-on materials | | | | | | | | Encourage visual and audio activities | | | | | | | | Select kinesthetic and interactive activities | | | | | | | | Math-specific strategies | v * | / * | * * | * | / * | * | | Use math games | | | | | | | | Model multiple problem-
solving approaches | | | | | | | | Teach math language | | | | | | | | Break down problems | | | | | | | | Increase math instruction time | ✓ * | * | * * | √ * | / * | ✓ * | | Repeat, reinforce, review | | | | | | | | Integrate math into other subjects | | | | | | | | Peer instruction | * | * | * | / * | / * | ✓ * | | Encourage paired tutoring | | | | | | | | Use students to teach class | | | | | | | | Other | | | | | | | | Use computers | ✓ | / | * | V | / | | | Apply schoolwide instruction model | | * | | | / * | * | | Highlight success to build student confidence | / * | * | / * | * | / * | / * | | Simplify or rephrase language | * | / * | ✓ * | * | / * | * | | Relate lessons to real life | ✓ * | V | ~ | * | * | | [✓] indicates that three or more interviewees mentioned the practice as a strategy at the school. $\textit{Source:} \ \text{Authors' compilation based on primary documents gathered at schools, staff interviews, and classroom observations, as described in appendix A.}$ $[{]m ec {m v}}$ indicates that one or two interviewees mentioned the practice as a strategy at the school. ^{*} The practice was observed in at least one classroom. TABLE B4 Math
curricula, curriculum support, and instruction time at the six case study schools, 2006/07 | Category | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |---|--|--|--|--|---|---| | Math
program | Scott
Foresman/
Addison-
Wesley
(grades 1–4) | Investigations
(grades K–5);
Connected
Math (grade 6) | Scott
Foresman/
Addison-
Wesley
(grades K–4) | Scott
Foresman/
Addison-
Wesley (grades
K–4) | Everyday
Mathematics
(grades K–5) | Everyday
Mathematics
(grades K–5);
Impact Math
(grades 6–8) | | Current year of implementation | 2nd | 2nd | 5th | 2nd | 4th | 7th | | Curriculum aligned with state standards | Yes | Yes | Yes | Yes | Yes | Yes | | Staff available
for curriculum
implementation | School math
lead teacher | School math specialist | School
professional
learning
communities | District math coordinator ^a | School math coaches | District
curriculum
coordinator | | Time spent on math instruction per day (minutes) | 60 | 60 | 60 | 60 | 60 (grades K–2);
90 (grades 3–5) | 60 | | Schoolwide
instructional
model | None | America's
Choice | None | None | Teacher's
College
workshop
model | Responsive
Classroom | | Current year of implementation | na | 6th | na | na | 4th | 10th | #### na is not applicable a. In Aspen teachers can also get curriculum support from the Title I math teacher and a kindergarten teacher, who are trained to provide this support. Source: Authors' compilation based on primary documents gathered at schools and interviews with administrators and staff, as described in appendix A. TABLE B5 Out-of-class math services and programs at the six case study schools, 2006/07 | Math services | Cedar
Elementary
School,
Urban
Mass., 1–4 | Redwood
Elementary
School,
Urban NY,
PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School,
Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |------------------------------------|---|---|---|--|--|---------------------------------------| | Math resource room | ~ | | | ~ | | | | Special education resource room | V | V | V | V | V | / | | Before-school program | V | | | | V | | | After-school program | V | | | | V | | | Saturday program | | V | | | V | | | Summer school (districtwide) | V | V | | | V | | | Vacation program (districtwide) | V | | | | | | | Response to Intervention program | | | V | V | V | | | Short-term test preparation course | V | | | V | | | | Other services | V | | | | | | Note: See table B13 for further detail. TABLE B6 Summary of math assessment practices at the six case study schools, 2006/07 | Assessment | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K-5 | Willow School,
Rural Mass., K–8 | |----------------------|--|--|---|--|---|--| | State math assess | | | | | | | | Name | Massachusetts
Comprehensive
Assessment
System | New York
State Testing
Program | New York
State Testing
Program | Massachusetts
Comprehensive
Assessment
System | New York
State Testing
Program | Massachusetts
Comprehensive
Assessment
System | | When given | Once a year in
May | Once a year in
March | Once a year in
May | Once a year in
March | Once a year in
May | Once a year in
March | | Who analyzes
data | Math lead
teacher | Assistant
principal and
math specialist | Principal and
teachers in
professional
learning
communities | Principal,
elementary
school math
specialist,
Title I teacher,
and grade 3 and
4 teachers | Math coaches
and
principal | Administrators | | How data are
used | Identify student
curriculum dif-
ficulties, guide
instruction, and
identify stu-
dents needing
support | Identify student
curriculum dif-
ficulties, guide
instruction,
identify stu-
dents needing
support, and
set targets | Identify student
curriculum dif-
ficulties, guide
instruction, and
identify stu-
dents needing
support | Identify student
curriculum dif-
ficulties, guide
instruction, and
identity stu-
dents needing
support | Identify student
curriculum dif-
ficulties, guide
instruction, and
identify stu-
dents needing
support | Identify student
curriculum
difficulties and
guide instruc-
tion | | Districtwide math | assessments | | | | | | | Name | District math exam ^a | District
foundational
assessment | District exam (forthcoming) ^b | District
benchmark
tests (new) | Princeton
Review | None | | When given | Four times
a year | Once (start
of year) | Goal: four
times a year | Every two chap-
ters and mid-
and end-year | Five times
a year | | | Grades assessed | 1–4 | 3–6 | K-4 | K-4 | 3–5 | | | Who analyzes
data | Math lead
teacher | Math specialist with classroom teachers | Teachers in professional learning communities | District math coordinator | District | | | How data are
used | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress | Identify student
curriculum dif-
ficulties, guide
instruction,
identify stu-
dents needing
support, and
set targets | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress ^c | Not reported | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress ^d | | | | | | | | | (CONTINUI | #### TABLE B6 (CONTINUED) #### Summary of math assessment practices at the six case study schools, 2006/07 | Assessment | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |----------------------|--|--|--|--|--|---| | School-based ass | sessments | | | | | | | Name | None | TerraNova | None | None | Design your
Own (DYO)
assessment | None | | When given | | Once (start of year) | | | Five times a year,
grades 1 and 2 | | | | | | | | Four times
a year,
kindergarten | | | Grades assessed | | K-2 | | | K-2 | | | Who analyzes
data | | TerraNova
and classroom
teachers | | | DYO team and classroom teachers | | | How data are used | | Identify student
curriculum dif-
ficulties, guide
instruction,
identify stu-
dents needing
support, and
set targets | | | Identify student
curriculum dif-
ficulties, guide
instruction,
identify stu-
dents needing
support, moni-
tor progress ^d | | | Classroom assess | ments | | | | | | | Name | Curriculum
unit tests;
other teacher
measures | Curriculum
unit
tests;
other teacher
measures | Teacher-
designed
or textbook
assessments | Curriculum
unit tests;
other teacher
measures | Curriculum
unit tests;
other teacher
measures | Curriculum
unit tests;
other teacher
measures | | When given | Throughout
year | Throughout
year | Throughout
year | Throughout
year | Throughout
year | Throughout
year | | Grades assessed | 1–4 | K-6 | K-4 | K-4 | K-5 | K-5 | | Who analyzes
data | Classroom
teachers | Classroom
teachers | Classroom
teachers | Classroom
teachers | Classroom
teachers | Classroom
teachers | | How data are used | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support,
and monitor
progress | Identify student
curriculum
difficulties,
guide instruc-
tion, identify
students need-
ing support, ^e
and monitor
progress | a. The district math exam is developed by the four district math lead teachers. b. The district assessments are at varying stages of implementation in different grades. c. The principal holds teachers accountable for raising student achievement levels on the districtwide assessments based on student scores. d. Teachers factor student performance on district and design your own assessments into student report card grades. e. Teachers use unit tests and other classroom assessments to determine student placement in small groups. TABLE B7 Formal collaboration practices among staff at the six case study schools, 2006/07 | Collaboration | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |--|--|--|---|--|---|---------------------------------------| | Between general e | ducators and | | | | | | | Within school | | | | | | | | General educators in | n same grade | | | | | | | Common planning time | Daily | Daily | Weekly | None | Weekly | Weekly | | Grade-level
meetings | Semi-weekly | Monthly | Weekly | Occasional | Monthly | Weekly | | Math leader | | | | | | | | Grade-level
meetings | Weekly | Occasional | _ | _ | Occasional | None | | In-class math support | Upon request | Upon request | None | Arranged with teachers | Upon request | Twice a week | | Special educators | | | | | | | | Grade-level
meetings | Monthly | Weekly | Weekly | None | None | Weekly | | Co-teaching (in inclusion-type classrooms) | None | Daily | Daily | Daily | Daily | None | | General educators, r | multiple grades | | | | | | | School staff
meetings | Semi-monthly | Semi-monthly | _ | _ | _ | Monthly | | Vertical grade
meetings | _ | _ | _ | Yearly | Yearly | _ | | Across district | | | | | | | | General educators, r | multiple grades | | | | | | | Districtwide
meetings | _ | Monthly | Monthly | Monthly | Twice a year | _ | | Between special ed | ducators and | | | | | | | Within school | | | | | | | | Math leader | | | | | | | | Regular meetings | Weekly | Occasional | _ | | Occasional | None | | In-class math
support | Upon request | Upon request | _ | Arranged with teachers | Upon request | None | | Special educators, m | | | | | | | | Regular meetings | Every other
week | None | _ | _ | _ | _ | | Across district | | | | | | | | Special educators | | | | | | | | Regular meetings | Monthly | _ | Monthly | 1–2 times per
month | _ | _ | | | | | | | | (CONTINU | #### TABLE B7 (CONTINUED) ## Formal collaboration practices among staff at the six case study schools, 2006/07 | Collaboration | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |-------------------|--|--|---|--|---|---------------------------------------| | Between in-school | math leader and | | | | | | | Across district | | | | | | | | Math leaders | | | | | | | | Regular meetings | Monthly | Biweekly | Monthly | _ | _ | _ | Note: For further detail see table B14. TABLE B8A Math professional development providers for the six case study schools, 2006/07 | Provider | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, Rural
Mass., K–8 | |--------------------|--|--|---|--|---|---------------------------------------| | In-house providers | Math lead
teacher | Math specialist Collegial | Informal math
leader | Title I math
teacher | Math coaches | Middle school
math teachers | | | <i>-</i> | learning circles | Professional
learning | Kindergarten
teacher | | Math
committee ^a | | | | | communities | | | Study groups | | Outside providers | District | District | District | Varies ^c | District | District | | | University | Curriculum | Curriculum | Curriculum | Local university | Curriculum | | | partner | publishers | publishers | publishers | Curriculum | publishers | | | Curriculum | Program | Conferences | Conferences | publishers | Program | | | publishers | trainers ^b | | | Conferences | trainers ^d | | | Conferences | Conferences | | | | Conferences | Note: For further detail see table B15. - a. Not active during the year of the study. - b. When the program was introduced, Redwood staff received training in math instruction and the workshop model from America's Choice. - c. The district allows Aspen staff to attend two conferences or other training sessions a year from any outside provider. - d. Willow teachers were trained in Responsive Classroom instructional techniques when the program was introduced. Although Responsive Classroom is not a math program, training for this program is included here because interviews with teachers linked it to positive benefits for math instruction. Source: Authors' compilation based on primary documents gathered at schools and interviews with administrators and staff, as described in appendix A. TABLE B8B Types of professional development provided by the in-house math leaders in the six case study schools, 2006/07 | Professional development | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK-6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow
School, ^a Rural
Mass., K–8 | |--|--|--|---|--|---|--| | Schoolwide staff presentations | ~ | V | V | | ~ | | | Schoolwide staff workshops | V | | | | | | | Presentations or support at grade-level meetings | ~ | V | | | ~ | | | In-class lesson modeling | ~ | V | | | V | V | | Informal support to individual teachers | V | V | V | V | V | V | | Support or mentoring for new teachers | V | | V | | V | | a. In the prior year to the study Willow School had a math committee that made occasional presentations during schoolwide staff meetings; however, during the year of the study the committee was inactive. Note: For further detail see table B15. The in-house math leaders at each school are the staff members in row 1 of table B8a. Source: Authors' compilation based on interviews with administrators and staff as described in appendix A. TABLE B9 Leadership characteristics at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK-6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K-4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---
--|--|--|---|---|---| | Empowers teac | | | | | | | | Encourages
leadership
development | _ | "[The principal] does give op- portunity. You have the free- dom, but you also have re- sponsibility [For] teachers, [he is trying to] develop the leadership in them." —Assistant principal | _ | _ | "I tend to give people little jobs, and then see how they accomplish them before I give them bigger jobs. I try to scaffold them into taking responsibility and becoming leaders in their own right." —Principal | "[The principal] really looks at teachers that want to take on roles, so he doesn't hold on to power That has been totally refreshing for me I've just been empowered here more so than other places." —Administrator | | Grants
autonomy | _ | "[The principal is] laissez-faire. He lets us do our jobs." —Special edu- cation teacher "He doesn't micromanage." —Special edu- cation teacher | "[The administrators] don't micromanage; they basically put out the information and allow the professionals, because teachers are professionals, to do the job." —General education teacher | "I think that [teachers] have to feel owner- ship of what they're going to do They defi- nitely have to be empowered." —Principal | "Everybody is free to make it their own within some parameters. They're respected as professionals and therefore give respect to their colleagues and to their students." —Math coach | | | Encourages
risk-taking,
creativity,
initiative | "[The principal] welcomes ideas. So, I mean, that's going to help to make the staff more trusting and willing to work together and to take risks." —Special education teacher | "People can be as creative as they want People are able to try things and know that we're going to support them and [the fact that] they're trying something." —Assistant principal | | "I'm looking for enthusiasm, creativity, somebody who has got a lot of ideas and they're so excited that they can't wait to share." —Principal | | "I said, I have [had] this really great experience, and I found it to be really helpful to my instruc- tion I would love to have an opportunity to share. And so [the principal] said: Would you like to lead a staff meeting? I said sure." —General edu cation teache | | | | | | | | (CONTINUE | ### TABLE B9 (CONTINUED) # Leadership characteristics at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------------------------------------|--|--|---|---|--|---| | Respects teach | ers | | | | | | | Listens to opinions | _ | "[The principal] is always saying: you are the educational leaders of the classroom He puts that respect and faith in us You know that he's willing to listen." —Special education teacher | _ | "Our principal listens to us and is great." —General education teacher "I feel that she respects us as professionals." —General education teacher | "Anybody in the school can tell me: 'You're going the wrong way with this.' I'll listen." —Principal | "[The principal] takes advice from the teachers during staff meetings. We have a brainstorming session and everything is written down There is no questioning anything." —Assistan principal | | Treats as equals or treats equally | _ | "So the goal here was [to] walk the talk and show staff through my actions that I would not ask them to do anything that I wouldn't do myself." —Principal | "Every one of
us is equal, we
are all the same,
and we all just
have a job to do.
We're all in the
same boat."
—General edu-
cation teacher | "We're here as a group We all have the same vote. We're all here for the same reason so I don't get a bigger vote than anyone else." | _ | _ | | Supports teach | ers | | | | | | | Provides
resources and
training | | "[The administration has] helped with resources making professional development available It's been astronomical." —Special education teacher | | | | "[The] teachers and the administration are open to any idea. They don't shut you down or they try to help you get the resources in order to do something different." —Special education teache | ### TABLE B9 (CONTINUED) # Leadership characteristics at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |----------------------------|--|---|---|--|---|------------------------------------| | Is nurturing and receptive | "I have felt like it's a very nurturing place to work I have felt welcomed here from day one. The support that I get if I have a question that they don't know the answer to, they find the answer." —Special education teacher | "[The principal] is receptive. He's a good listener He's going to give you that chance to always sit down with him and discuss what your concerns are So, he always gives you that respect of not feeling like he is this super administrator that is untouchable." —Special education teacher | | "As far as the principal, I feel she is very warm. She's very supportive. If there's an issue I feel like I could definitely approach her with it, run it off of her." —General education teacher | | | [—] No quotations were available for this category. Source: Authors' compilation based on staff interviews. TABLE B10 Staff culture at the six case study schools, 2006/07 | Characterization | Some descriptions from staff | | | | | |--|--|--|--|--|--| | Warm, inclusive community | "The teachers, the quality of teachers, and the community: we're like one big family on personal levels and school levels, which help[s] us build that collaboration for the kids." —Special education teacher at Maple Elementary School | | | | | | Positive relationships | "Everyone including special ed—we're a team. We all can share resources and ideas and work together." | | | | | | | —Special education teacher at Cedar Elementary Schoo | | | | | | Supportive colleagues | "We have a lot of great teachers here that will bend over backwards and do anything for anybody to really help out." | | | | | | | —Special education teacher at Maple Elementary Schoo | | | | | | Noncompetitive,
nonjudgmental peers | "There is a freedom to try new things to share your strengths and your weaknesses
There is a level of comfort. There is just a sense of 'we're all in this experience together.'"
—General education teacher at Willow
Schoo | | | | | | Mutual respect and admiration | "We've appreciated our co-workers' efforts And there is a lot of respect for people because of this, a lot of admiration for this kind of effort Overall, it's just a nice staff. We have a nice group of people here." | | | | | | | —General education teacher at Redwood Elementary Schoo | | | | | | Flexibility and dedication | "[T]he thing that struck me here is the teachers are very willing to change We have teachers that are willing to go above and beyond." —General education teacher at Aspen Elementary Schoo | | | | | | Enjoyable workplace | "It's a very happy place to work; it's very positive I truly believe that because of [the principal's] aura in this school, it's carried out through the teachers and the children and the assistants Everyone seems to get along, and I look forward to coming to work everyday." —General education teacher at Aspen Elementary Schoo | | | | | | Stable staff | "We have longevity here. And longevity says a lot." —Math coach at Beech Elementary Schoo | | | | | ${\it Source:} \ {\it Authors' compilation based on staff interviews.}$ # TABLE B11 Staff attitudes toward students at the six case study schools, 2006/07 | Attitudes | Some comments from staff | | | | | | |---|--|--|--|--|--|--| | Shared ownership of kids | "I don't think anybody has the thought that their class that those are their only kids. All of
the teachers here view every child here as one of their kids."
—Special educator at Maple Elementary School | | | | | | | Inclusive of students with disabilities | "[E]veryone is included. Even those learning disabled kids, they're not isolated. They're not in the dungeon, they're not in the basement. Everyone's included, everybody has a purpose and everybody is here." | | | | | | | | —Primary preventionist at Aspen Elementary School | | | | | | | Know the students | "And what's also good is that we actually have an assistant principal who used to be a special ed teacher, so she's extremely involved with special ed children, and she knows every kid. I think she knows every child with a disability knows everybody's name." —Special educator at Beech Elementary School | | | | | | | Believe in kids | "These kids are great kids. And they know I believe in them They've given it their all. They've tried their hardest. They work to the best of their ability." —Math leader at Cedar Elementary School | | | | | | | High expectations | "I think we all have high expectations for them. Just because they have disabilities, we don't [give] them any more We still hold them up to the same standard as everybody else." —Special educator at Redwood Elementary School | | | | | | | Nurturing staff | "There is a lot of nurturing going on. Many of our students are very needy and really are seeking out attention and love and guidance up and beyond just the academic piece. And I think our teachers really try to provide that." | | | | | | | | —Special education administrator at Redwood | | | | | | Note: For further detail see table B20. Source: Authors' compilation based on staff interviews. TABLE B12 Teacher qualifications and longevity at the six case study schools and in Massachusetts and New York, 2004/05–2006/07 | Teacher
qualification
and longevity | Cedar
Elementary
School,
Urban
Mass., 1–4 | Redwood
Elementary
School,
Urban NY,
PreK–6 | Maple
Elementary
School,
Rural NY,
K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School,
Urban
NY, K–5 | Willow
School,
Rural
Mass., K–8 | Massachusetts
(total),
2005/06 | New
York
(total),
2004/05 | |--|---|---|--|--|--|--|--------------------------------------|------------------------------------| | State-reported data | | | | | | | | | | Number of teachers | 34 | 99 | 18 | 29 | 81 | 49 | 73,176 | 221,204 | | Teachers certified in teaching assignment (percent) ^a | 100 | 90 | 94 | 100 | 97 | 96 | 95 | 93 | | Total teachers in core classes ^b | 31 | na | na | 27 | na | 44 | 60,604 | na | | Highly qualified teachers in core classes (percent) ^c | 100 | na | na | 100 | na | 90 | 95 | na | | Total core classes ^b | na | 260 | 66 | na | 260 | na | na | 763,211 | | Highly qualified
teachers in core
classes (percent) ^d | na | 97 | 92 | na | 98 | na | na | 95 | | School-reported dat | a ^a | | | | | | | | | Total teachers | 35 | 91 | 18 | 28 | 81 | 49 | na | na | | Veteran teachers
(five or more years
at school) | 16 | 80 | 9 | 21 | 29 | 34 | na | na | #### na is not applicable. - a. For Massachusetts schools, designates the percentage of teachers who are "licensed with Provisional, Initial or Professional licensure to teach in the area(s) in which they are teaching" (Massachusetts Department of Education 2008). For New York schools, designates the percentage of teachers teaching for five or fewer periods per week outside their certification. - b. Defined by the No Child Left Behind Act as English, reading or language arts, math, science, foreign languages, civics and government, economics, arts, history, and geography. - c. In Massachusetts teachers are considered highly qualified if they hold a valid Massachusetts license and demonstrate subject matter competency in the areas they teach (Massachusetts Department of Education 2008). - d. In New York teachers are considered highly qualified if they have at least a bachelor's degree, are certified to teach in their subject area, and show subject matter competency (http://www.emsc.nysed.gov/irts/reportcard/). Source: Authors' analysis based on data from Massachusetts Department of Education (2006a); New York Education Department (2005a); and interviews with administrators at each school for 2006/07. TABLE B13 Out-of-class math services for students with disabilities and other struggling learners at the six schools, 2006/07 | Service | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------------------------|---|--|--|---|---|---| | Math resource r | room | | | | | | | Staff | Math lead
teacher | | | Title I teacher
and teaching
assistant | | | | Students
served | Students with
Individual-
ized Education
Programs and
struggling
learners (grades
2–4) ^a | | | Title I students
and struggling
learners (grades
2–4) | | | | Special education | on resource room | | | | | | | Staff | Special educator | Special educator | Special educators (one each for grades K–2 and 3–4) | Special educator
(only grades 1
and 2 for math)
and teaching
assistants | Special educa-
tor | Special educa-
tor | | Students
served | Students with
Individual-
ized Education
Programs, all
grades | Students with
Individual-
ized Education
Programs, all
grades ^b | Students with
Individual-
ized Education
Programs, all
grades ^c | Students with
Individual-
ized Education
Programs, all
grades | Students with
Individual-
ized Education
Programs, all
grades | Students with
Individual-
ized Education
Programs, all
grades | | Before-school p | program | | | | | | | Name | Before-school | | | | Extended day | | | Staff | Math lead
teacher and
general educa-
tors | | | | General educa-
tors (grouped
by administra-
tors) | | | Students
served | Struggling
learners,
teacher-
identified
(grades 2–4) | | | | Struggling
learners from
own classroom,
teacher-identi-
fied, those who
scored low 2s
on state exam,
mandatory | | | Frequency
and duration | Math leader:
every morning
(at least 30 min-
utes per session,
twice a week) | | | | Daily (8:00-8:30
a.m.) | | | Name | | | | | Project Sunrise | | | Staff | | | | | General educa-
tors and special
educators | | | | | | | | | (CONTINUED) | ### TABLE B13 (CONTINUED) # Out-of-class math services for students with disabilities and other struggling learners at the six schools, 2006/07 | Service | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK-6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---
---|--|---|--|---|------------------------------------| | Students
served | | | | | Struggling
learners, teach-
er-identified
(grades 1 and 2) | | | Frequency
and duration | | | | | Daily (45 min-
utes, 7:00–7:45
a.m.) | | | After-school pr | ogram | | | | | | | Name | After-school | | | | Project Sunset | | | Staff | General educa-
tors | | | | General educa-
tors and special
educators | | | Students
served
Frequency
and duration | Students with Individualized Education Programs Struggling learners, teacheridentified (grade 4) At least one day a week devoted | | | | An early intervention program for struggling learners, grades 2–5, academic intervention services (AIS) students, focus on New York State test preparation, based on teacher recommendations and test scores Two days per week (one hour | | | and duration | to math, 40 | | | | week (one nour and 45 minutes; | | | | minutes | | | | 3:00-4:45 p.m.) | | | Saturday progr | am | | | | | | | Staff | | General educa-
tors Special educa-
tors | | | General educa-
tors | | | Students
served | | Students with
Individual-
ized Education
Programs, strug-
gling learners | | | Grades 3–5,
struggling
learners | | | Frequency
and duration | | Weekly (three
hours per ses-
sion) | | | Weekly (three
hours and
30 minutes
per session,
November–May) | | | | | | | | | (CONTINUE | ### TABLE B13 (CONTINUED) # Out-of-class math services for students with disabilities and other struggling learners at the six schools, 2006/07 | Service | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------------------------|--|---|---|--|--|------------------------------------| | Summer schoo | ol (districtwide)
Math leader | AIS staff | | | Principal and | | | | teacher and
general educa-
tors | | | | general educa-
tors | | | Students
served | Students with
Individual-
ized Education
Programs, strug-
gling learners | Grades K–6 (not all grades; in the past was only for upper grades), struggling learners who have shown substantial regression without summer services, measured by general education teachers | | | Grades 3–5,
struggling
learners (stu-
dents who have
failed the state
exam) | | | Frequency
and duration | Monday–
Thursday (half
days with math
block) | | | | Monday–
Thursday (five
hours a day, six
weeks) | | | Vacation progr | ram (districtwide) | | | | | | | Staff | Math leader
teacher and
general educa-
tors | | | | General educa-
tors | | | Students
served | Students with Individual-ized Education Programs, struggling learners whose scores were close to passing on the Massachusetts Comprehensive Assessment System (MCAS) | | | | Struggling
learners | | | Frequency
and duration | February and
April vacations
(focus is on
MCAS); Mon-
day–Thursday
mornings | | | | | | | | | | | | | (CONTINUE | (CONTINUED) ### TABLE B13 (CONTINUED) # Out-of-class math services for students with disabilities and other struggling learners at the six schools, 2006/07 | Service | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK-6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K-8 | |---------------------------|---|--|---|--|--|---| | Response-to-ir | ntervention (RtI) pro | gram | | | | | | Name | | | School based
intervention
team (SBIT) | Primary prevention Rtl | General educa-
tion teacher
support services
(GETSS) pro-
gram | | | Staff | | | SBIT coordinator
All staff | Primary preventionist | GETSS teacher | | | Students
served | | | Struggling
learners (all
grades) | Struggling
learners (grades
K–2) | Struggling
learners (grade
2: teacher
identified;
grades 3–5: AIS
students) | | | Other program | s and services | | | | | | | Name | Lunch group | Extended Day | | | AIS support | Informal time
before and afte
school, during
recess for extra
help | | Staff | Math lead
teacher | | | | General education teacher | General educa-
tors and special
education
teachers; grade
6 teachers have
a schedule
among them to
cover the days
of the week | | Students
served | Struggling
learners, grade
4 (any who wish
to participate) | | | | | General
education
students and
students with
disabilities | | Frequency
and duration | When math
leader has time
and throughout
the year | | | | 8:00–8:30 a.m.
everyday | Middle school
teachers stay
until about 4:00
p.m. everyday | | Name | MCAS camp
(districtwide) | | | MCAS
preparation (dis-
trictwide) | | | | Staff | General educa-
tors | | | Staffed by
teachers who
apply | | | #### TABLE B13 (CONTINUED) # Out-of-class math services for students with disabilities and other struggling learners at the six schools, 2006/07 | Service | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------------------------|---|--|---|--|---|------------------------------------| | Students
served | Grades 2–4
(districtwide) | | | For MCAS
students at
risk and those
recommended
by teachers | | | | Frequency
and duration | Starts in June,
lasts for five
weeks, 8:15
a.m.–12:30 p.m. | | | Held twice a
week for 10
weeks just
before the
math MCAS
before school,
8:00–8:50 a.m. | | | a. In January the math lead teacher stops serving grade 2 students and focuses on MCAS preparation for grades 3 and 4 students whose scores were on the border between passing or failing the test. Source: Authors' compilation based on interviews and personal communication with staff and primary documents gathered at schools, as described in appendix A. $b. \, Students \, eligible \, for \, AIS \, services \, in \, math \, are \, typically \, served \, by \, general \, educators \, in \, general \, education \, classrooms.$ c. Students eligible for AIS services in math are served by teachers whom the staff consider most appropriate to help the student with his/her specific needs. (CONTINUED) | Formal collaboration practices in the six case study schools, 2006/07 | |---| | TABLE B14 | | Collaboration | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK-6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |----------------------------|---|---|---
---|--|--| | Between gene | eral educators and | ı | | | | | | Within school | | | | | | | | General educat | tors from same gra | de level | | | | | | Common
planning
time | Daily common planning time. | Daily common
planning time
(for most teach-
ers within grade
levels). | Weekly com-
mon planning
time. | No weekly com-
mon planning
time | Weekly com-
mon planning
time. | Weekly com-
mon planning
time. | | Regular
meetings | Two grade-
level meetings
each week,
during com-
mon planning
time: teachers
meet twice a
week (once for
literacy, once for
math). | Monthly grade-
level meetings
during one
staff meeting
each month.
Agendas set by
administration
(may include
lesson planning
or analysis of
student data). | Weekly grade-
level profes-
sional learning
community
(PLC) meetings.
Teachers can
meet during
common plan-
ning time or at
another time,
but must meet
weekly. Agen-
das for monthly
(full-day) PLC's
set by adminis-
trators; teachers
can add to it.
Topics include
math standards,
student assess-
ment data and
writing assess-
ments. | Occasional grade-level meetings occur a few times a year to every month, for one hour before school. Teachers examine topics (such as Massachusetts Comprehensive Assessment System, math, and school culture) assigned by the principal. | Monthly grade-level (40–50 minute) meetings during common planning time in which teachers discuss upcoming assessments, the curriculum, and so on. | Weekly grade-
level meetings
during common
planning time.
Teachers discuss
curriculum and
share ideas. | | Math leaders | | | | | | | | Regular
meetings | Weekly meet-
ings in which
grade-level
teams meet
with the math
lead teacher
every Thursday
or Friday to plan
lessons for sup-
port. | Occasional
meetings dur-
ing the year in
which the math
specialist may
attend monthly
grade-level
meeting if re-
quested. | _ | a | Occasional meetings during the year in which math coaches may attend gradelevel meetings to illustrate new curriculum components and distribute materials. | _ | # Formal collaboration practices in the six case study schools, 2006/07 | Collaboration | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K-4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |-----------------------|---|---|---|---|---|--| | In-class math support | Individual lesson modeling and in-class support sessions in which math leader will model lessons and provide other in-class support to teachers upon request. | Individual lesson modeling and in-class support sessions in which math specialist will model lessons and provide other in-class support to teachers upon request. | | | Individual coaching or coteaching sessions in which math coaches work with teachers in their classrooms for one week, upon request, to model lessons, provide feedback, and confer about students. Math coaches worked with Design Your Own team to develop and analyze grades K–2. | Individual math support sessions in which middle-school teachers provide in-class support to elementary-school teachers in paired arrangements two to three times a week (for two hours total), each semester. | | Special educate | ors | | | | | | | Regular
meetings | Goal is to meet
once a month
(not yet fully in
place). | Special educa-
tors invited to
weekly grade-
level meetings. | Special educators invited to weekly PLC meetings. They receive minutes when they cannot attend. | _ | General education teacher support services (GETSS) teacher works closely with general educators who have referred students to her. | Middle school
special educa-
tors participate
in grade-level
weekly meet-
ings. | | In-class math support | _ | General and
special educa-
tors collaborate
daily in integrat-
ed classrooms. | General and
special educa-
tors collaborate
daily in inclusion
classrooms. | General and
special educa-
tors collabo-
rate daily in
language-based
classrooms. | General and special educators collaborate daily in collaborative classrooms. | _ | | Across district | | | | | | | | | tors from same gra | | | | | | | Regular
meetings | | Monthly districtwide meetings for teachers of all grades: for 1 hour and 50 minutes after school for professional development. | Monthly
districtwide
grade-level PLC
meetings for a
full day. | Monthly district-
wide meetings
for kindergar-
ten teachers
for two hours
each. Teach-
ers share best
practices, have
guest speak-
ers, and discuss
curriculum focal
points. | Districtwide
meetings for
teachers of all
grades each
year for a couple
days at the
beginning and
end of each
year. Teachers
discuss plans for
upcoming year. | | | | | | | • | | (CONTINUED | # Formal collaboration practices in the six case study schools, 2006/07 | Collaboration | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------------------|---|---|---|--|---|------------------------------------| | Between spec | ial educators and | | | | | | | Within school | | | | | | | | Math support | staff | | | | | | | Regular
meetings | Math leader
meets once a
week with new
special educator
for curriculum
planning and
guidance. | Math specialist
can provide sup-
port to special
educators in
their classrooms
and meet dur-
ing grade-level
meetings. | _ | Title I math teacher has worked out an arrangement with the special educator and a general educator to provide full-time math support in a language-based classroom. | Math coaches can provide support to special educators in collaborative teams. Math coaches occasionally meet with the GETSS teacher. | _ | | Special educat | ors | | | | | | | Regular
meetings | Team meetings every other week include all special educators, principal, and assistant principal(s), and occupational therapist. Staff discuss support needs and topics raised by district. | No regular special education team meetings. Instead, special educators can meet weekly with general educators during grade-level meetings. | | | | _ | | Across distric | t | | | | | | | Special educat | | | | | | | | Regular
meetings | Monthly special educator meetings for professional development on writing Individualized Education Programs and other topics. | _ | Monthly special educator meetings. Monthly districtwide grade-level PLC meetings, including special educators. | Monthly or
semi-monthly
meetings
between district
primary preven-
tionists and di-
rector of special
education to
plan Response
to Intervention
instruction. | _ | | #### Formal collaboration practices in the six case study schools, 2006/07 | Collaboration | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY,
K–5 | Willow School,
Rural Mass., K–8 | | | |--|--|---|---|--|---|------------------------------------|--|--| | Between in-school math support staff and | | | | | | | | | | Across district | | | | | | | | | | Math leaders | | | | | | | | | | Regular
meetings | The math committee consisting of the four math leaders and math teachers from each school meet at least once a month | Every other Friday for a full day district math specialists and leaders meet to review standards, lessons, and curriculum focal points. | Monthly
districtwide
grade-level PLC
meetings. | None reported
between Title
I math teacher
and district
math coordina-
tor. | None reported across the district, although math coaches meet regularly with the school administration. | <u></u> b | | | [—] is not available or was not reported. b. A math committee (consisting of middle school math teachers, grade-level representatives, a special educator, and the administration) met monthly the previous year to examine math support and professional development needs across the school. The committee was disbanded during the year of the study because of changing priorities. Note: Formal collaboration practices excludes collaboration between school administrators, special educators, and general educators during the Individualized Education Program referral process. Source: Authors' compilation based on primary documents gathered at schools and interviews with administrators and staff, as described in appendix A. a. A district math coordinator meets with each grade level at the beginning of the year and is available to answer questions about the curriculum and assessment. She met with grade-level representatives from each school in the district to decide on math assessment tools. TABLE B15 A summary of math professional development at the six schools, 2006/07 | | Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K-4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |------------|--|--|---|--|---|---| | In-house t | raining | | | | | | | Provider | Math lead
teacher | Math specialist | Math expert
teacher | Title I teacher
kindergarten
teacher | Math coaches | Middle school
math teachers | | Туре | Staff presenta-
tions and work-
shops | Staff presenta-
tions | Staff presenta-
tions | _ | Staff presenta-
tions | _ | | Details | For all teachers, held on occasion during staff meetings, and includes lesson demonstrations, curriculum training, Massachusetts Comprehensive Assessment System (MCAS) data analysis. | For all teachers, held on occasion during staff meetings, includes strategies for standardized test preparation, and addresses state math standards. | For all teachers,
held on occa-
sion during staff
meetings, and
includes lesson
demonstrations
and instructional
strategies. | _ | For all teachers,
held on occa-
sion during staff
meetings, and
includes lesson
modeling and
training in the
curriculum for
new teachers. | _ | | Туре | In-class lesson
modeling | In-class lesson
modeling | na | na | In-class lesson
modeling | In-class lesson
modeling | | Details | For all teachers, by request, throughout the year. | For all teachers, by request, throughout the year. | na | na | For all teachers,
by request, for
one-week ses-
sions (with focus
on new teach-
ers). | For paired teachers from grades 3–5, twice a week (two hours total) for semester or year. | | Туре | Additional for-
mal and informal
math support. | Additional for-
mal and informal
math support. | Informal math support. | Informal math support. | Additional for-
mal and informal
math support. | Informal math support. | | Details | For all teachers available all year and includes developing lesson plans, curriculum support, and instructional strategies. Formal consultations during gradelevel meetings. | For all teachers available all year includes developing lesson plans, curriculum support, and state standards. Formal consultations during grade-level meetings. | For all teachers
available all year
and includes
instructional
strategies. | For all teachers
available all year
and includes cur-
riculum support
and instructional
strategies. | For all teachers
available all year,
formal consul-
tations during
grade-level
meetings. | For all teachers
available all year. | | Provider | na | Staff colleagues
through Collegial
Learning Circles | Grade-level col-
leagues through
professional
learning commu-
nities (PLCs) | Staff colleagues
through grade-
level committees | na | Math
committee, ^a
staff colleagues
through informa
study groups | # A summary of math professional development at the six schools | | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |-------------|---|--|--|--|---|--| | Туре | na | Study groups | Group meetings | Study groups | na | Staff presenta-
tions (math com-
mittee) | | Details | na | For all teachers
(voluntary), avail-
able all year; fre-
quency depends
on teachers'
initiative; topics
chosen by teach-
ers (not neces-
sarily math). | For all teachers, weekly PLC meetings (districtwide once a month); topics include analysis of New York State Assessment results and designing benchmark exam. | For all teachers
(voluntary), avail-
able all year; fre-
quency depends
on teachers'
initiative; topics
chosen by teach-
ers (not neces-
sarily math). | na | For all teachers, one half-day a year (math committee) ^b ; math committee's focus last year was teaching and learning math vocabulary. Study group topics were chosen by teachers (not necessarily math). | | Outside tra | aining | | | | | | | Provider | District and uni-
versity partner | District | District | Varies | District and local university | District | | Туре | Courses, work-
shops | Courses (includ-
ing online),
workshops | Workshops,
conferences | Courses, work-
shops, confer-
ences | Courses, work-
shops, confer-
ences | Workshops,
conferences | | Details | For all teachers, but special training for math lead teachers ^c all summer and all year on a variety of topics (time and money; probability and statistics; handson activities). | For all teachers, but special training for math specialist ^d all year on a variety of topics (such as curriculum training and online math tools). | For all teachers
and teachers
assistants, but
special training
for math expert ^e
once or twice a
month on a vari-
ety of topics. | For all teachers. Staff can attend two sessions a year on a variety of topics. | For all teachers, but special training for math coaches. Staff have five half-days of professional development per year on a variety of topics (such as curriculum training and math assessment scoring). | For all teachers special training for middle school math teachers ⁹ every other week on a variety of topics (such as math open
response writing). | | Provider | Curriculum pub-
lishers | Curriculum pub-
lishers; program
trainers | na | Curriculum pub-
lishers | Curriculum pub-
lishers | Curriculum pub-
lishers; program
trainers | | Туре | Scott Foresman | Investigations
and America's
Choice | na | Scott Foresman | Everyday Math-
ematics | Everyday
Mathematics
and Responsive
Classroom | (CONTINUED) #### A summary of math professional development at the six schools | | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------|---|--|---|---|---|---| | Details | Training in the
Scott Foresman
curriculum for all
teachers when it
was introduced | Training in the Investigations curriculum and America's Choice program when they were introduced for all teachers. | na | Training in the
Scott Foresman
curriculum when
it was introduced
for all teachers.h | Training in the
Everyday Math-
ematics curricu-
lum when it was
introduced for all
teachers. | Training in the Everyday Mathematics curriculum and the Responsive Classroom pro- gram ⁱ when they were introduced for all teachers. | [—] is not available or was not reported. na is not applicable. - a. The math committee, alive in the previous year, was disbanded the year of the study. Members included administrators and middle school math teachers. - b. Two half days per year were designated for professional development, with one half day focusing on local school topics, including math instruction. - c. The math leader was trained by university partner professors. She met with other district math leaders each month. - d. The math specialist met each month with other district math specialists to review state standards, the curriculum, and information for teachers. - e. The principal sent the school's informal math expert to national and international math conferences so that she could share the information with staff. - f. The district provided training for the math coaches to serve as math and workshop model coaches. The principal sent the math coaches to math conferences. - g. The principal sent the middle school math teachers and a few other teachers to math conferences. - h. The Title I math teacher and a kindergarten teacher were trained by curriculum publishers to be in-school consultants for the curriculum. - i. Teachers received training in Responsive Classroom instructional techniques when the program was introduced. Although Responsive Classroom is not a math program, training was included because interviews with teachers linked this program to positive benefits for math instruction. Source: Authors' compilation based on primary documents gathered at schools and interviews with administrators and staff, as described in appendix A. TABLE B16 Governing approaches—words from administrators at the six case study schools, 2006/07 | Governing
approach | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |-----------------------|---|---|--|--|---|---| | Staff input | | "If you want to make a change go to your best teachers first People may not always agree [with each other], but I think they at least feel like they were heard." —Assistant principal | | "We pretty much are a consensus building. I'm open to any suggestions." —Principal | "Anybody in
the school can
tell me: 'You're
going the
wrong way with
this.' I'll listen."
—Principal | "During staff meetings we have a brainstorming session and everything is written down There is no questioning anything. It's just: what are your concerns? —Assistan principa | | Decision making | | "Rather than top-down, call it the bottom-up and side-to-side [approach] that is a collective effort." —Principal | _ | "We're here as a group We all have the same vote. We're all here for the same reason, so I don't get a bigger vote than anyone else." —Principal | "In most cases, I do hold the final veto. Because let's face it if something goes wrong, it's my head on the chopping block, not anybody else's." —Principal | "The decision ultimately rests with the principal [but] normally it's the teachers [who] decide what's going to happen." —Assistan principal | | Management
style | "I'm giving them a little more freedom to make decisions in their classroom But I'm also making them more accountable by being in there [as an observer]." —Principal | "Equip people adequately to do the job equip them in a manner where they're going to feel very competent [then] provide incentives along the way, recognition for the work that they do." —Principal | "Always remember we're here for kids, because every time there's an issue it's because they're thinking of adults. They've missed the kids and as soon as you bring the problem back down to kids, we can solve it and move on." —Principal | "I think that they have to feel ownership of what they're going to do. You can't come and mandate them to do something when they're going to say, 'How do you know what we do?' They're right. They definitely have to be empowered." —Principal | "Hire good people, tell them what to do, and let them do it I don't believe in micromanaging things. But I do believe in laying out my expectations. Also I try to scaffold [people] into taking responsibility and becoming leaders in their own right." —Principal | | [—] No quotations were available for this category. ${\it Source:} \ {\it Authors' compilation based on interviews with administrators.}$ TABLE B17 Roles of school administrators: summary of the six case study schools, 2006/07 | Administrative | Cedar
Elementary
School, Urban
Mass., 1–4
Principal | Redwood
Elementary
School, Urban
NY, PreK–6
Principal | Maple
Elementary
School, Rural
NY, K–4
Principal | Aspen
Elementary
School,
Suburban
Mass., K–4
Principal | Beech
Elementary
School, Urban
NY, K–5
Principal | Willow School,
Rural Mass., K–8
Principal | |----------------|---|--|--|---|--
--| | structure | Assistant prin-
cipal | Three assistant
principals
One senior pro-
gram adminis-
trator | | | Three assistant principals | Assistant prin-
cipal | | Principal | Helps serve as school's instructional leader. Provides teacher support. Oversees teacher hiring. Oversees student discipline. | Oversees school improvement efforts. Tracks school achievement data, sets school vision, and communicates it to staff. Oversees accountability monitoring. Works to upgrade the physical plant. Seeks resources to support teachers. Oversees teacher hiring. | Sets schoolwide expectations for teaching and learning. Provides support to teachers. Oversees teacher hiring. Introduced and continues to monitor the work of school professional learning communities (PLCs). | Seeks resources to support teachers. Oversees teacher hiring. Established language-based classrooms at the school. Initiated and directs the work of school committees that focus on promoting a different social value each month (collegiality, respect). Initiated formation of a student council and meets with grades 3 and 4 student representatives twice a month. Organizes community outreach events. | Oversees use of the physical plant. Provides training to coaches and teacher leaders by sending them to conferences. Decides how to deploy teachers for different roles (in collaborative team, in resource room). Oversees teacher hiring. | Attends grade-level meetings. Runs faculty meetings. Plans Friday community meetings. Attends and brings back information from national educator conferences. Helps analyze Massachusetts Comprehensive Assessment System (MCAS) data and reports with staff. Examines student progress. | # Roles of school administrators: summary of the six case study schools, 2006/07 | | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |------------------------------------|---|--|---|--|--|---| | Assistant
principal | Assists the principal as school instructional leader. Provides teacher support. Chairs the special education team. | na | na | na | na | Helps examine student progress. Helps set learning priorities. Visits classrooms daily. | | Assistant
principal 1 | na | Chairs the Educational Support Services team, which evaluates teacher requests for student referrals to special education. | na | na | Oversees
literacy
instruction
and special
education. | na | | Assistant
principal 2 | na | Oversees all
assessment
and test data
analysis for
the school. | na | na | Oversees the science curriculum. | na | | Assistant principal 3 | na | Oversees
all special
programs
(such as, art
or music). | na | na | Oversees the social studies curriculum. Assistant principals also help set up staff trainings after school. | na | | Senior
program
administrator | na | Oversees PreK and kindergarten programs. | na | na | | na | (CONTINUED) # Roles of school administrators: summary of the six case study schools, 2006/07 | | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |--------------------------|---|--|---|--|---|---| | Teacher super | vision practices | | | | | | | Principal | Observes
and evaluates all first-
year, third-
year, and
professional-
status teachers (latter
shared with
assistant
principal). After observations
converses
with teachers
and provides
instructional
advice. | Has no direct
observation
or evaluation
duties. | Holds teachers accountable for student performance. Examines students' assessments administered every 10 weeks. Teachers with struggling students must show improvement at the end of 5 weeks. | | Makes very few observations. Receives information about teachers from his assistant principals and writes up evaluations. | Conducts monthly, half-hour meetings with every teacher in the building to check for support needs. Accompanied by regular classroom observations. | | Assistant
principal | Observes
and evalu-
ates all
second-year
and profes-
sional-status
teachers
(latter shared
with princi-
pal). | na | na | na | Oversees
the teachers'
paraprofes-
sionals and
teaching
assistants. | Shares
monthly
teacher
meetings
and observa-
tions with
principal. | | Assistant
principal 1 | na | • Supervises grades 1 and 2 teachers. | na | na | • Supervises grades 1 and 4 teachers; library, nursing, special services, and health coordinator staff; makes observations and gives evaluations of teachers. | na | # Roles of school administrators: summary of the six case study schools, 2006/07 | | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |------------------------------------|--|---|---|--|--|------------------------------------| | Assistant
principal 2 | na | Supervises
grades 3 and
4 teachers. | na | na | Oversees K
and grade
3 teachers;
computer,
music, art,
and substi-
tute teach-
ers. | na | | Assistant principal 3 | na | • Supervises grades 5 and 6 teachers. | na | na | Oversees grades 2 and 5, English language learner teachers, guidance counselor, behavior modifications dean, and attendance coordinator. | na | | Senior
program
administrator | na | Supervises PreK and kindergarten teachers. | na | na | na | na | [—] is not available. na is not applicable. Source: Authors' compilation based on interviews with administrators and staff, as described in appendix A. TABLE B18 Goals for the school, staff, and students at the six case study schools—words from administrators, 2006/07 | Cedar Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary School,
Urban NY, PreK–6 | Maple Elementary
School, Rural
NY, K–4 | Aspen Elementary
School, Suburban
Mass., K–4 | Beech Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---
--|--|---|--|---| | "That's the bottom line it's what the kids need. We're here for them. And I think that's really the motto of the school learning takes place for students." —Principal | "For me, it was getting people to feel good about who they may be [so] that it will transfer to students, and students will feel good about being here, and it would translate to whatever we ask of them, that hopefully we would get the results that we were seeking." —Principal | "I said our whole goal of why we're here is to answer these three questions: One, what is it we want children to know and be able to do? Which means we all have to start talking to each otherThe second thing is how do we know what kids know? So we have to talk to each other again And the third thing is how do we respond to those kids who don't learn? And those three questions have really truly been our guiding force." —Principal | "I think what I want the kids to leave here with [is] that they're going to be a good member of the community and they're going to get along and be able to work with other people." —Principal | "And this is perhaps the core of my philosophy: I have three grandsons. I'm not going to accept anything in my building where I would not put my grandsons in that situation." —Principal | "Look at the whole child put him in a classroom. Let him get along with his peers. Let him have friends; let him have fun. Teach him new things. Find his affinity. Find a passion for him or her, you know, and let him run with it Create a life-long learner That's what we shoot for, is we want to produce good citizens." —Assistant principal | Note: This study did not set out to examine administrators' overall school goals and visions; thus, systematic information about these ideas was not collected. The statements in this table were made in various contexts and are unlikely to represent administrators' full views. They are presented to suggest the spirit that these leaders bring to their schools. Source: Authors' compilation based on interviews with school administrators. TABLE B19 Staff culture at the six case study schools, 2006/07 | | | | | Aspen | | | |--------------------|---|--|--|--|---|---| | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | | Sense of
home | "We always think it's like our second home." —General education teacher | oriented kind of situation. I mean we all know each other well." —General education | "The teachers, the quality of teachers, and the community: we're like one big family on personal levels and school levels which help[s] us build that collaboration for the kids." —Special education teacher | "For the most part, [the parents] are very happy. They like the school. We call ourselves a family, which is the way I want it to be." | "[It's] a fantastic
staff. I think that
it's a family
We have
longevity here."
—Math coach | | | Sense of community | "We work as a community. We care about the children. We care about the parents. We want to make them feel like they're part of a community." —Special education teacher | | | "I do think [we are] very community- centered." —Special education teacher | | "Because it is a small school, I think, people feel a connection The parents work together for fundraising, and there's a large population of the kids that are involved in sports drama and music and so all of those parents kind of know each other." —General education teacher | | Everyone is equal | | | "Every one of us is equal, we are all the same, and we all just have a job to do. We're all in the same boat." —General education teacher | anyone is above
anyone else
We all have the
same vote; we're | | "There is a real sense of community Everybody is on the same page; nobody is excluded." —Special education teacher | # Staff culture at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K-4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---|---|--|--|--|---|---| | Good
relationships,
rapport,
friendship | "For a lot of people, it's comforting because we do deal with kids coming from a rough home life or stressful situations, and it's nice to have that collaboration [and] friendship of colleagues." —General education teacher | "I think the teachers get along fine with each other If I go to somebody or ask somebody something, everybody is willing to share." —General education teacher | | | "You really have to form a bond with them It's very rare that I can't collaborate with them I think I have a pretty good rapport with most teachers." —General education teacher | "I really think that people really care about one another We hang out. And people go out all the time and socialize as well." —General education teacher | | Positive
relations
between
general
and special
educators | "Everyone including special ed we're a team. We all can share resources and ideas and work together." —Special education teacher | "And I think it's key that we're not looked at as self-contained [teachers] We are looked at as grade-level [teachers] We are not addressed as a secluded-type special education department They throw us right in there. We love it." —Special education teacher | "They love each other. We don't separate, we really don't The special ed teachers are right in the classroom. They would meet and talk with the classroom teacher and say OK these are the kids who need a small group." —Principal | "[T]he teachers here have been absolutely wonderful about loaning me things. They've let me come in, peek and go around." —Special education teacher | | "I'm able to go into a lot of the classes, and the teachers are willing to let me go in and help them rather than just go in and sit in the back of
class and pull my guys to the back. They're open to anything And even I'll teach a lesson." —Special education teacher | # Staff culture at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |--|--|---|--|---|--|---| | Teachers help
and support
each other | "As a new teacher, I think the support is really amazing here We meet as a team every week for literacy, every week for math. We have the literacy coach checking. We have the math lead checking in. New teachers have mentors. So, there's a lot of collaboration here and support." —General education teacher | "We have a very cohesive kind of relationship. It's supportive. If you need help with anything, you can ask. I mean there is no holding back on whether it's materials or advice or help with something." —Special education teacher | "I think overall it's the teamwork. We have a lot of great teachers here that will bend over backwards and do anything for anybody to really help out." —Special education teacher | "I think it's a warm, very warm environment here I think the staff is a fairly warm staff. I feel like on the whole the staff gets along well with each other We work well together. We share Everyone is more than happy to help each other." —General education teacher | "[As a new teacher, the culture for the staff was] very supportive The teachers all were very friendly. Anybody I needed help from was more than willing to answer questions to help." —Special education teacher | "Everybody tries to help Everybody is on the same page. Everybody is part of everybody's classes Everybody works together; it's really a team here." —Specia education teacher | | Able to learn
from peers,
share ideas,
strategies | "We try to share ideas that worked If something works, we say I tried this and it worked really great and the kids are really into it." —General education teacher | best ideas
from your
colleagues."
—Special
education | "They'll go to the person next door; they'll go to somebody on their team. They will talk with each other. They'll talk in the staff room and say 'I'm just stumped.' And automatically the other teacher will say: 'Try this, I have this in my class you can borrow' or 'Gee I'm free on Tuesday at one and I'll come observe." —Principal | "I think a lot of teachers here this staff, veteran teachers, new teachers, any teacher that is here seems more willing to learn new things We share a lot." —General education teacher | | "[T]here is a very nice collaborative piece that comes when you work with someone who is at an entirely different grade level Having the relationship and going with someone who has such a passion for this subject really opened my eyes to the possibilities of what my instruction could look like." —Genera education teacher | (CONTINUED) # Staff culture at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K-5 | Willow School,
Rural Mass., K–8 | |--|---|--|---|--|---|---| | Team
orientation,
work together | "I think it's important that the first and second grade teachers see what's expected of the [4th grade] children because they're setting the foundation A fourth grade teacher actually sat at each table and went over the question with them I think we work very well together." —Math lead teacher | "[W]hy is this school differentiating itself from the others— especially in math—for students with disabilities? I think because of the community of our building. I think our staff is outstanding. I think our administration, like I said, is excellent and, therefore, those two things working together, your really need them. You need teachers to fight." —Special education teacher | "I think overall it's the teamwork. We have a lot of great teachers here that will bend over backwards and do anything for anybody to really help out." —Special education teacher | "From the day I walked into this building, I just felt a part of it I just felt that everybody worked very well together. Yes, there are occasional conflicts, but I think people are reasonable and they just try to work together and solve the issue." —General education teacher | "[The coaches] come in and help the teachers at any time. For example, as a new teacher, [the coach] came in for a week. And we worked as a team" —Special education teacher | "[A]ll of us are a team and we all work together. And whatever I do affects everybody else I think that's the philosophy." —General education teacher | | Nonjudgmen-
tal, can share
weaknesses,
can take risks,
be creative | "I'm a colleague, and I do no evaluation, and I think that they can come to me and really genuinely ask for advice, and they know it's not going to go any further than that. I'm very non-threatening with them." —Math lead teacher | "It's not a competitive environment here Everybody says if I have it, you can borrow it." —Special education teacher | "I think a large piece of it comes from the trust factor. Teachers working together and being able to trust each other they really feel that they could go to each other and that it was going to be kept in a professional fashion." —Special education teacher | | "We also watch the teachers, but we have to be very careful how we phrase it. It is not an observation because we don't put any opinion to it. It doesn't matter whether it was good or bad; it is my job to make it better." —Math coach | "There is a freedom to try new things to share your strengths and your weaknesses There is a level of comfort. There is just a sense of 'we're all in this experience together'." —General education teacher | # Staff culture at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 |
--|--|---|---|---|--|---| | Respect,
admiration for
fellow staff | "What has led to that great working relationship? I think the respect we have for each other." —Math lead teacher | "We've appreciated our co-workers' efforts. We see the hardworking [efforts] And there is a lot of respect for people because of this, a lot of admiration for this kind of effort Overall, it's just a nice staff. We have a nice group of people here." —General education teacher | | "And I feel that [the principal] respects us as professionals. And so the atmosphere in the building and the way we work with each other I think is at a very high level." —General education teacher | "the coaches were respected by the staff, and the staff listened to what the coaches said All the coaches were from the school so the teachers knew that these were excellent teachers." —Principal | | | Dedicated,
hard workers | "I do think the teachers really love the kids here. I mean like really work hard for these kids." —General education teacher | "We work hard (chuckling). We work really hard here. I can't possibly tell you how fortunate we all are to be here onboard It's a great school." —Special education teacher | | " the thing that struck me here is the teachers are very willing to change We have teachers that are willing to go above and beyond." —General education teacher | | "I think it's the relationship that the adult community has and the value that they place on the learning that happens here that really makes for the greatest gains with student achievement." —General education teached | # Staff culture at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK-6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |-----------------------------|--|---|--|--|---|---| | Flexible, open
to change | "They let us do what we as teachers think that's best for our students [As] teachers we feel like we're flexible" —General education teacher | "Whatever the teachers are given, they really just do it The teachers here, I think, always come up to the plate. They know what they have to do. And they do it. There's not a lot of complaining." —Math specialist | "[There is] big time flexibility [here] If I had a couple of minutes to spare and you had a child come into the room you could do that, by all means you could do that." —General education teacher | "We're both very flexible, so I have no problem taking a child that is not special needs because I feel by having this kind of group, it boosts everybody's morale." —Special education teacher | _ | "Our special education staff and program really every yea sort of reinvent itself based on the needs of the kids and the places that they're at." —Gener education teache | | Enjoy, happy
with work | "I have felt like it's a very nurturing place to work, both in terms of what I see happening with my students and my own personal experience. I have to say that I felt welcomed here from day one." —Special education teacher | "We work hard (chuckling). We work really hard here. I can't possibly tell you how fortunate we all are to be here onboard at It's a great school" —Special education teacher | | "It's a very happy place to work; it's very positive I truly believe that because of [the principal's] aura in this school, it's carried out through the teachers and the children and the assistants Everyone seems to get along and I look forward to coming to work everyday." —General education teacher | | "They're excited about their job; they love their job and they want to help the kids. And they've been doing it for years." —Assistar principal | | Stable staff | _ | "We've been
stable. And I
think you need
to be stable."
—General
education
teacher | _ | "I think it is more of a community and the teachers have more of a drive to stay and [they] do [A] lot of the teachers have been here for a long time." —Special education teacher | "We have
longevity here.
And longevity
says a lot."
—Math coach | _ | $\textit{Source:} \ \textbf{Authors'} \ compilation \ based \ on \ interviews \ with \ school \ staff \ and \ administrators.$ TABLE B20 Staff attitudes toward students at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K-4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---|--|--|---|---|--|--| | Shared
ownership of
kids | | "But at the grade level, they're taking stuff, beginning to really discuss the children and treating the children as everybody's children or all of our students." —Assistant principal | "I don't think anybody has the thought that their class that those are their only kids. All of the teachers here view every child here as one of their kids." —Special education teacher | | | " everybody has all the kids And so it's just a huge team rather than these are just my homeroom you don't know my guys. It's everybody knows everybody so it's a real team effort." —Speci education teach | | Inclusive of
students with
disabilities | "This administration cares about special ed. No doubt about it. I mean she's really concerned that they have the same opportunities to learn as every other child in this school." —Special education teacher | _ | "We don't separate Whether the small group is with the classroom teacher or special ed, whether the children are identified or not, it doesn't matter [It's] whatever the kids need." ——Principal | "Everyone is included. Even those learning disabled kids, they're not isolated. They're not in the dungeon, they're not in the basement. Everyone's included, everybody has a purpose and everybody is here." —Primary preventionist | "A lot of the teachers care for them from what I've seen Teachers call parents here. They want their kids to learn. They want their kids to strive will do the extra work to get the kid whatever services they need." —Special education teacher | | (CONTINUED) # Staff attitudes toward students at the six
case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---------------------|---|---|---|--|--|--| | Know the students | " the advantage I have is that I know these kids. I mean I see them from first grade on. So, I probably know 85 percent of the kids. I know their strengths and weaknesses, which is great." —Math lead teacher | "In this school, there's a really tight bond between educators and the students There's a strong connection between home and school and parents as partners with the students and the teachers. They must work together." —General education teacher | | | "And what's also good is that we actually have an assistant principal who used to be a special ed teacher, so she's extremely involved with special ed children, and she knows every kid. I think she knows every child with a disability knows everybody's name." —Special education teacher | "I get into the classroom a lot; and I think it's important for these kids to see me and know me. And the more they see me the more they're going to trust me" —Assistant principal | | Believe in students | "These kids are great kids. And they know I believe in them They've given it their all. They've tried their hardest. They work to the best of their ability." —Math lead teacher | " I think [the teachers and administrators] really believe in the students. We really believe in teaching." —Special education administrator | | | | "And then you're going to look at what your strengths are and be able to use those strengths to compensate for whatever that issue is in your learning So we're trying to use that kind of philosophy here to work with our special needs kids." —Principal | # Staff attitudes toward students at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K-4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K-5 | Willow School,
Rural Mass., K–8 | |---------------------------------|---|--|---|--|--|---| | Have high expectations | | "I think we all have high expectations for them. Just because they have disabilities, we don't [give] them any more We still hold them up to the same standard as everybody else." —Special education teacher | "And we hold the same rules for all kids No one is allowed to hurt other people and it has been a very consistent message straight across the board." —Principal | | "I expect them to behave. I expect them to be good kids. The teachers expect them Their actions indicate that they expect the same things from these children as they expect from their own" —Principal | "[The kids] know where the line is drawn with the teachers. [The middle school math teacher] is the toughest teacher, but the kids also respect her the most They know they love the class; they love the math because she keeps them working." —Assistant principal | | Nurturing
toward
students | "I think a lot of it is the teachers You make them feel safe. You give them routines, your expectations. I think that in and of itself makes them feel safe. You're strict but yet nurturing." —General education teacher | "I see teachers as being really invested with the students There is a lot of nurturing going on. Many of our students are very needy and really are seeking out attention and love and guidance up and beyond just the academic piece. And I think our teachers really try to provide that." —Special education administrator | "[Flexible support] gives kids [the chance] to see that all the adults in this building are helpers It gives them one on one with an adult and they get mentorship going there, which has been really beneficial for a lot of our kids who are really struggling with all kinds of issues." | "it's a very helping atmosphere. People feel like we can do anything Some of it comes from the principal who is very child- oriented." —Title I math teacher | "The teachers from what I've seen here will do the extra work to get the kid whatever services they need. I've seen that." —Special education teacher | "I think we work really hard to help them and to find out really what their learning style is and what we can do for them to help them understand themselves better, advocate for themselves and get the stuff they need." —General education teacher | [—] No quotations were relevant for this category. Source: Authors' compilation based on interviews with school staff and administrators. (CONTINUED) TABLE B21 School environment for students with disabilities at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K-5 | Willow School,
Rural Mass., K-8 | |--|---|--|---|---|---|--| | School is a
safe place | "The time that they're here is their safest and happiest time of the day." —General education teacher | this is where | "And our doors
are always open.
They're always
openedSo,
it's also safe."
—General
education
teacher | | "It's a great place to learn. It's very welcoming. They like to come to school. Breakfast is provided. If [there is] anything the students need—any help or anything—[it] is always provided for them. It's a very warm and welcoming environment. It's a nice place to come to school." —Special education teacher | | | Good relations between students with disabilities and general education students | | "The kids get along well in
the classrooms. In the integrated rooms, I don't think that the Gen Ed kids know who the special kids are or vice versa. I think it's just one family." —School administrator | | "There are so many different ways that students are getting help that the ones that are getting help I don't think feel different or isolated The children don't feel stigmatized in any way leaving the room to go for reading help or math help. It's just like, yes, I'm going, you know. It's very comfortable, very warm." —General education teacher | "It's a good place to come to school. They're included. No one teases them. No one picks on them. They're not made to feel like 'Oh, you can't do this.' It's a very supportive environment for the students. Even the other students are very supportive and helpful, which is nice." —Special education teacher | "The kids seem happy. They treat each other nicely. There's varying needs of kids in classrooms, and kids are so accommodating to thatlike other kids. Like they treat each other so nicely because they've been in school with say an autistic kid since kindergarten, and they all love him in 6th grade." —Specia education teache | # School environment for students with disabilities at the six case study schools, 2006/07 | Characteristic | Cedar
Elementary
School, Urban
Mass., 1–4 | Redwood
Elementary
School, Urban
NY, PreK–6 | Maple
Elementary
School, Rural
NY, K–4 | Aspen
Elementary
School,
Suburban
Mass., K–4 | Beech
Elementary
School, Urban
NY, K–5 | Willow School,
Rural Mass., K–8 | |---|--|--|---|--|---|---| | Positive perceptions of student support | "They say: 'She's lucky; she gets to go see [the math lead teacher] She's a fun lady.' It's not seen as, 'Little Johnny is really terrible at math. He has to go out and have these lessons.' [Instead, they think:] 'It's cool, they have their own special group.' And I think it's always been presented that way to kids." —Special education teacher | "I take the two groups where my kids fall in their reading, [and] anybody else who falls in that area as well I think that's really important so that the kids aren't teased for having that extra teacher in there They seem to think that my office is some special place." —Special education teacher | | | | "The kids feel comfortable in this school; they feel comfortable with these teachers. And I think there is a lot of flexibility with these teachers. You don't have to call or make an appointment to see them. They want to help." —Assistant principal | [—] No quotations were relevant for this category. Source: Authors' compilation based on interviews with school staff and administrators. #### TABLE B22 # Most commonly reported strongest math education practices for students with disabilities and other struggling learners at the six case study schools, 2006/07 | nd regular meeting time
tion
uction | |--| | tion
uction | | | | · · | | m-solving | | deas and strategies | | ognize their strengths and weaknesses | | ion classrooms | | g from close collaborator | | on planning | | improving upon teaching strategies | | n greater mastery over fewer subjects | | e, and respectful staff culture | | | | deas and strategies | | ognize their strengths and weaknesses | | d risk-taking | | nd hard work | | staff relationships | | els of teamwork | | job satisfaction | | ership of all students | | h instruction support for teachers | | knowledgeable resource for teachers | | e professional development through staff presentations and | | | | e coaching | | dualized support for students | | zes | | instruction | | s | | | | e math instruction time | | nroughout the day | | actice in the mornings, through homework | | to students' needs | | enting curriculum | | pport in inclusion classrooms | | tudents with disabilities in all subjects throughout the day | | n more one-on-one support | | oth instruction for students | | environment for students when a teacher is absent | | at people have different strengths, can solve problems | | - · · | | | Most commonly reported strongest math education practices for students with disabilities and other struggling learners at the six case study schools, 2006/07 | Practice | Detailed areas | |---|---| | Multiple out-of-class math services and supports for students | Availability of a wide range of additional math services Through formal programs Through flexible support from willing teachers Through expert math leaders Through skilled special educators | | Use of assessments | Regular, ongoing assessment | | | Use of assessments matched to state standards In-depth analysis and discussion among entire school staff of assessment results | | | Use of assessment data to guide instruction | | Leadership | Empowers teachers to take leadership in the classroom and beyond | | | Encourages risk-taking | | | Respects teachers' opinions | | | Supports by providing professional development, resources, guidance, and encouragement | Source: Authors' compilation based on interviews with school staff and administrators. TABLE B23 # Common challenges to math education for students with disabilities and other struggling learners at the six case study schools, 2006/07 | Common challenge | Detailed areas | |--|--| | Insufficient staffing | Classroom math instruction Large class sizes | | | Out-of-class math support | | | Staffing reduced by district | | | Hard to find trained support | | Insufficient time for math instruction | Classroom math instruction | | | Emphasis on reading over math | | | Fast-paced calendar | | | Out-of-class math support | | | Difficult to find time | | | Difficult to schedule | | Teacher quality concerns | Discomfort with weaker knowledge of math | | • | Weaker teaching skills | | | Need more professional development | | | Resistance to more professional development | | | Resistance to change in classroom practices | | Insufficient teacher tools or supports | Imperfect math curricula | | | Must be supplemented with other materials | | | Not fully aligned with state standards | | | Approach is difficult for students with disabilities and other struggling learners | | | Insufficient practice and homework | | | Lack of early intervention support | | | Lack of early intervention tools | | | Lack of math assessments for early grades and for measuring progress over the year | | | Inconsistent leadership | | | Shifting priorities, changing initiatives | | | Not enough professional development available | | Difficulties in communication and | Scheduling difficulties | | coordination among staff | Coteaching pairing difficulties | | | Teacher resistance to collaboration | | | No common planning time | | Difficult students to serve | Classroom math instruction | | | Hard to meet every child's needs, even after creating smaller ability groups | | | Hard to reach toughest kids, even after having tried everything | | | Hard to get struggling learners to talk, present, participate, and not feel left out | | | Out-of-class math support | | | Difficult to maintain mandated pacing | | | Difficult to support multiple grade levels simultaneously | | | Students' needs change every year | | | Some students need support but don't qualify for it | | | Student background conditions | | | Economically disadvantaged, with few opportunities for out-of-school learning | | | High student mobility | | | Many unmet basic needs | | | Lack of parental involvement and support | | | Table of Parentelli internetti dira sapport | $\textit{Source:} \ Authors' \ compilation \ based \ on \ interviews \ with \ staff \ and \ administrators.$ # APPENDIX C STATE ASSESSMENT DATA FOR THE SIX CASE STUDY SCHOOLS This section provides grade 4 state math assessment data for the six case study schools for three school years. These data were used as a secondary screening factor after schools were first identified for their practices through a nomination process (see appendix A). The assessment data are provided solely as background information on the schools. It would be invalid to infer from case study research that a school's practices have a causal relationship with a school's achievement results. Furthermore, there are many limitations to the data arising from the small numbers of students with disabilities and other factors (as described later in this appendix). #### Use of assessment data in the screening process In the screening process researchers reviewed each school's state assessment
data using the datasets from the two companion reports in this series. These reports analyze achievement data for grade 4 students with disabilities on the state math assessments in Massachusetts and New York. To investigate how performance patterns vary by need level, schools were categorized by a need-toresource-capacity (N/RC) index in New York and a need-level index based on student population characteristics in Massachusetts. Both reports found distinct differences in proficiency rates for students with disabilities by need level, with the lowest percentages of students with disabilities reaching proficiency at the highest need categories. Based on these results, the researchers compared the case study schools with averages for schools with the same need level rather than with the overall state average. In the screening process researchers determined whether each school's results met or exceeded the average proficiency rate for students with disabilities for their similar-schools category for at least two of the three years examined. This criterion allowed for fluctuations in results because the schools had not only small numbers of students with disabilities but also considerable variations in numbers from year to year. #### Data limitations Tables C1 through C6 present data on the number of students and the percentage scoring proficient for the schools, organized alphabetically by state. There are several data limitations that need to be considered when interpreting these achievement results. Causal inferences cannot be made between achievement results and school practices. A case study methodology can say nothing about causal relationships between a school's practices and its achievement results. Thus, it would be inaccurate to conclude that schools with higher performance results have more effective practices than other schools. Differences in performance may be related to differences in need levels of student populations, resources, geographic locales, or other factors. The data are cross-sectional. The performance information for the schools is based on cross-sectional data for the school years 2002/03 to 2005/06, so each year's data came from a new cohort of students. Thus, a change in performance from one year to the next does not mean that a group of students improved or worsened over that period. Rather, variation from year to year might be due to changes in the composition of students. This issue is particularly important to consider for the students with disabilities subgroup, because it includes a small population of students with a wide range of disabilities. The schools' students with disabilities subgroups have small numbers of students. At the case-study schools the numbers of grade 4 students with disabilities ranged from 5 to 30. The small numbers in each school are a major limitation of the data. In addition, some schools experienced large fluctuations in the size of this subgroup during the four years (2002/03–2005/06). For example, the number of grade 4 students with disabilities at Maple Elementary School almost tripled from 2003 to 2005. Changes in performance from year to year could vary because of changes in student numbers and differences in the types and severity of disabilities between student cohorts. So, caution should be used in interpreting performance trends at each school. Cross-state comparisons should not be made. Massachusetts and New York have different assessments and frameworks and different overall performance trends during this period, so cross-state comparisons are unreliable. (See the companion reports for a comprehensive analysis of grade 4 students with disabilities math performance patterns in each state.) New York's math assessment and the need-to-resource-capacity index This section provides background information on the state math assessment and the need-to-resource-capacity (N/RC) index. It also provides performance data for the New York State case study schools. New York State Testing Program. The New York State Testing Program (NYSTP) has administered the grade 4 math test since 1997. Students take the test in three timed sessions. But testing accommodations, such as additional time, are available to students with disabilities based on specifications in their Individualized Education Program. Students with severe disabilities take the New York State Alternate Assessment. The NYSTP reports students' results using four performance levels. Reaching proficiency is defined as scoring at level 3 (meets standards) or 4 (meets standards with distinction). *Need-to-resource-capacity (N/RC) index.* The need-to-resource-capacity index was developed by the New York State Education Department (NYSED) to categorize school districts. The index has three components: a district's level of need (defined by the percentage of students eligible for free or reduced-price lunch), its level of resources (defined by the combined wealth ratio), and to a lesser extent, a district's locale. The index was created as a result of statistical research showing student performance is negatively related to a district's level of need and positively related to its level of resources (New York State Education Department 2005b). There are seven need-to-resource-capacity categories. Each case study school was assigned the need-to-resource-capacity of its district:⁸ - Beech Elementary School N/RC 1: high needto-resource-capacity, New York City. - Maple Elementary School N/RC 5: average need-to-resource-capacity. - Redwood Elementary School N/RC 2: high need-to-resource-capacity, four large city districts (Buffalo, Rochester, Syracuse, and Yonkers). The companion New York data analysis report found that performance of students with disabilities varied by need-to-resource-capacity category, with the lowest percentage of students with disabilities reaching proficiency in high-need districts. For example, in 2005 there was a difference of more than 30 percentage points between the percentage reaching proficiency in N/RC 1 and N/RC 6 schools. Performance data for the three New York case study schools. Tables C1 to C3 provide achievement data for the grade 4 NYSTP math assessment for 2002/03–2004/05. Each table presents the data for the school and the average percentage of students with disabilities scoring proficient or above for schools in that need-to-resource-capacity category. For example, in 2004/05, 86 percent of students with disabilities at Maple Elementary School scored proficient compared with 65 percent of the students with disabilities in N/RC 5 schools across the state (see table C2). TABLE C1 Grade 4 New York State Testing Program math performance for Beech Elementary School, 2002/03–2004/05 | | Beech
Elementary School | | High index value (N/RC 1)
New York City | | |----------------------------|---------------------------------|--|--|--| | Year and student group | Number of students ^a | Percentage scoring proficient or above | Number of students | Percentage scoring proficient or above | | 2002/03 | | | | | | General education students | 240 | 76 | 67,520 | 73 | | Students with disabilities | 30 | 34 | 8,913 | 37 | | 2003/04 | | | | | | General education students | 190 | 75 | 67,754 | 73 | | Students with disabilities | 15 | 40 | 8,068 | 37 | | 2004/05 | | | | | | General education students | 190 | 82 | 64,058 | 83 | | Students with disabilities | 20 | 50 | 8,878 | 49 | a. The number of students has been rounded. Source: Authors' analysis based on data from New York State Education Department (2005a) and Buckley et al. (2008), a companion report in this series. TABLE C2 Grade 4 New York State Testing Program math performance for Maple Elementary School, 2002/03–2004/05 | | | Maple
tary School | Average index value ^a (N/RC 5)
New York | | |----------------------------|---------------------------------|--|---|--| | Year and student group | Number of students ^b | Percentage scoring proficient or above | Number of students | Percentage scoring proficient or above | | 2002/03 | | | | | | General education students | 60 | 80 | 56,751 | 91 | | Students with disabilities | 5 | 60 | 7,233 | 60 | | 2003/04 | | | | | | General education students | 35 | 97 | 55,809 | 92 | | Students with disabilities | 10 | 11 | 7,421 | 60 | | 2004/05 | | | | | | General education students | 35 | 100 | 54,994 | 95 | | Students with disabilities | 15 | 86 | 7,452 | 65 | $a.\,Districts\,with\,a\,need-to-resource-capacity\,index\,between\,the\,20th\,and\,70th\,percentiles.$ Source: Authors' analysis based on data from New York State Education Department (2005a) and Buckley et al. (2008), a companion report in this series. ### Massachusetts' math assessment and school needs levels This section provides information on the state math assessment and on the methods used to categorize schools by need levels. It also provides performance data for the Massachusetts case study school. # Massachusetts Comprehensive Assessment System. The Massachusetts performance data are from the Massachusetts Department of Education web site. 10 Since 1997 the state has been administering the Massachusetts Comprehensive Assessment System (MCAS) to grade 4 students. The math test is administered in May each year in two sessions, each b. The number of students has been rounded. TABLE C3 Grade 4 New York State Testing Program Math Performance for Redwood Elementary School, 2002/03–2004/05 | | Redwood
Elementary School | | High index value
Large city districts ^a (N/RC 2)
New York | | |----------------------------|---------------------------------|--|--
--| | Year and student group | Number of students ^b | Percentage scoring proficient or above | Number of students | Percentage scoring proficient or above | | 2002/03 | | | | | | General education students | 110 | 77 | 7,351 | 68 | | Students with disabilities | 30 | 55 | 1,596 | 43 | | 2003/04 | | | | | | General education students | 100 | 89 | 6,900 | 70 | | Students with disabilities | 20 | 57 | 1,603 | 45 | | 2004/05 | | | | | | General education students | 100 | 91 | 6,635 | 79 | | Students with disabilities | 20 | 44 | 1,512 | 51 | a. Buffalo, Rochester, Syracuse, and Yonkers. Source: Authors' analysis based on data from New York State Education Department (2005a) and Buckley et al. (2008), a companion report in this series. TABLE C4 Grade 4 Massachusetts Comprehensive Assessment System math performance for Aspen Elementary School, 2003/04–2005/06 | | Aspen
Elementary School | | Medium need
Massachusetts | | |----------------------------|---------------------------------|--|------------------------------|--| | Year and student group | Number of students ^a | Percentage scoring proficient or above | Number of students | Percentage scoring proficient or above | | 2003/04 | | | | | | General education students | 60 | 71 | 18,800 | 50 | | Students with disabilities | 20 | 41 | 3,780 | 17 | | 2004/05 | | | | | | General education students | 80 | 44 | 18,674 | 48 | | Students with disabilities | 20 | 27 | 3,868 | 14 | | 2005/06 | | | | | | General education students | 65 | 33 | 18,452 | 47 | | Students with disabilities | 15 | 23 | 4,272 | 18 | a. The number of students has been rounded. Source: Authors' analysis based on data from New York State Education Department (2005a) and Buckley et al. (2008), a companion report in this series. designed to take 60 minutes (although all MCAS test administrations are untimed). The test consists of open response, short answer, and multiple choice questions. Testing accommodations are available to students with disabilities based on specifications in their Individualized Education Programs. If students with significant cognitive disabilities are unable to participate in the standard MCAS assessment even with accommodations, they take the MCAS Alternate Assessment (MCAS-Alt). b. The number of students has been rounded. The Massachusetts Department of Education reports students' results on the standard MCAS assessment using four performance levels: advanced, proficient, needs improvement, and warning. Reaching proficiency is defined as scoring proficient or advanced. Need-level categories. The case study schools were assigned need-level categories (low, medium, or high) as part of the data analysis for the companion Massachusetts report in this series. ¹¹ The need level was established using a formula based on a school's student population: percentage of students with disabilities, students eligible for free or reduced-price lunch, and students with limited English proficiency. The companion Massachusetts report found that performance on the MCAS math test for grade 4 students with disabilities varied by need-level categories—proficiency rates were lowest among students with disabilities in high-need schools. In addition, the need level of a school had a stronger relation to the performance of students with disabilities than the locale of a school. Performance data for Massachusetts case study schools. Tables C4 through C6 provide achievement data for the grade 4 MCAS math assessment for 2003/04–2005/06. Each table presents the data for the school and the average percentage scoring proficient for schools in that need level. For example, in 2005/06, 40 percent of students with disabilities scored proficient or above at Willow School compared with 17.5 percent of students with disabilities in medium-need schools across the state. TABLE C5 Grade 4 Massachusetts Comprehensive Assessment System math performance for Cedar Elementary School 2003/04–2005/06 | | Cedar
Elementary School | | High need
Massachusetts | | |----------------------------|---------------------------------|--|----------------------------|--| | Year and student group | Number of students ^a | Percentage scoring proficient or above | Number of students | Percentage scoring proficient or above | | 2003/04 | | | | | | General education students | 50 | 40 | 15,285 | 29 | | Students with disabilities | 20 | 28 | 3443 | 9 | | 2004/05 | | | | | | General education students | 60 | 51 | 14,792 | 26 | | Students with disabilities | 30 | 17 | 3,636 | 7 | | 2005/06 | | | | | | General education students | 60 | 56 | 14,118 | 28 | | Students with disabilities | 10 | 8 | 3,652 | 8 | a. The number of students has been rounded. Source: Authors' analysis based on data from Massachusetts Department of Education (2008) and Ehrlich et al. (2008), a companion report in this series. TABLE C6 Grade 4 Massachusetts Comprehensive Assessment System math performance for Willow School, 2003/04–2005/06 | | Willow
School | | Medium need
Massachusetts | | |----------------------------|---------------------------------|--|------------------------------|--| | Year and student group | Number of students ^a | Percentage scoring proficient or above | Number of students | Percentage scoring proficient or above | | 2003/04 | | | | | | General education students | 30 | 67 | 18,800 | 50 | | Students with disabilities | 20 | 14 | 3,780 | 17 | | 2004/05 | | | | | | General education students | 30 | 58 | 18,674 | 48 | | Students with disabilities | 15 | 28 | 3,868 | 14 | | 2005/06 | | | | | | General education students | 35 | 56 | 18,452 | 47 | | Students with disabilities | 10 | 40 | 4,272 | 18 | a. The number of students has been rounded. Source: Authors' analysis based on data from Massachusetts Department of Education (2008) and Ehrlich et al. (2008), a companion report in this series. #### **NOTES** The authors acknowledge the contributions of Katherine Culp Jane Donnelly, Teresa Duncan, Burt Granofsky, Denise Lamb, Michelle LaPointe, Allysen Palmer, and John Tapper. They also express their appreciation to the administrators and staff members at the six case study schools. - See www.ncee.org/acsd/index.jsp?setProtocol =true. - See http://www.tqnyc.com/NYC052376/ resources_new.html. - 3. See http://www.responsiveclassroom.org/. - Redwood also had a senior program administrator, who served as an unofficial assistant principal. - A separate special education classroom where students with disabilities receive their instruction. At Cedar Elementary School these students received all their instruction in this setting and were not integrated into general education classrooms. - 6. For a student to qualify for special education summer school, teachers had to demonstrate that the student would suffer substantial regression without summer services. To do so, teachers assessed students before and after April vacation and measured how long it took them to return to their prevacation learning level. - 7. The combined wealth ratio is derived from assessed property value and personal income, divided by the count of pupils and compared with a statewide average. See http://www.emsc.nysed.gov/repcrd2005/information/similar-schools/guide.shtml for more information. - 8. Note that NYSED also categorizes schools into similar-schools groups. These were not used in the tables because the similar-schools data was not available for the students with disabilities subgroup. - 9. Any inconsistencies between the data reported in the tables and those reported by the state are minor attributable mainly to missing data in the publicly available datasets. The 2006 results are excluded because they cannot be accurately compared with prior year results because of changes in state standards and testing dates. - 10. Data were retrieved from Massachusetts Department of Education (various years). - 11. The Massachusetts publicly available datasets do not have their own need-level variable. For the companion data analysis report researchers applied a needs-level formula developed by the New York City Department of Education as a way of grouping similar schools, known as the similar-schools achievement comparison. #### **REFERENCES** - Access Center. (2005). Strategies to improve access to the general education curriculum. Washington, DC: American Institutes for Research. Retrieved from http://www.k8accesscenter.org/training_resources/teachingmatters.asp. - Access Center. (2008). Teaching matters: the link between access to the general education curriculum and performance on state assessments. Washington, DC: American Institutes for Research. Retrieved from http://www.k8accesscenter.org/training_resources/teachingmatters.asp. - Arnold, M. L., Gaddy, B. B., and Dean, C. B. (2004). A look at the condition of rural education research: setting a direction for future research. Aurora, CO: Mid-continent Research for Education and Learning. - Ashcraft, M., Krause, J., and Hopko, D. (2007). Is math anxiety a mathematical learning disability? In D. Berch and M. Mazzocco (Eds.), *Why is math so hard for some children?* (pp. 329–48). Baltimore, MD: Paul H. Brookes Publishing Co. - Ball, D. L. (2002). Knowing mathematics for teaching: relations between research and practice. *Mathematics and Education Reform Newsletter*, 14(3), 1–5. - Baker, S., Gersten, R., and Lee, D.-S. (2002). A Synthesis of Empirical Research on Teaching Mathematics to Low-Achieving Students. *Elementary School Journal*, *103*(1), 51. - Ball, D. L., Hill, H. C., and Bass, H. (2005). Knowing mathematics for teaching: who knows mathematics well enough to teach third grade, and how can we decide? *American Educator, fall*(14–46). - Banilower, E. R.,
and Shimkus, E. S. (2004). *LSC professional development study: an analysis of data collected between 1997 and 2003*. Chapel Hill, NC: Horizon Research, Inc. - Barth, R. (1990). A personal vision of a good school. *Phi Delta Kappan*, *71*, 512–21. - Berends, M., Bodilly, S., and Kirby, S. N. (2002). Looking back over a decade of whole-school reform: the experience of new American schools. *Phi Delta Kappan*, 84(2), 68–76. - Blackorby, J., Knokey, A. M., Wagner, M., Levine, P., Schiller, E., and Sumi, C. (2007). What makes a difference? Influences on outcomes for students with disabilities (Special Education Elementary Longitudinal Study, P10656). Washington, DC: Office of Special Education Programs, U.S. Department of Education. Retrieved February 1, 2007, from http://www.seels.net/designdocs/SEELS_W1W3_FINAL.pdf. - Borman, G. D., Hewes, G. M., Overman, L. T., and Brown, S. (2003). Comprehensive school reform and achievement: a meta-analysis. *Review of Educational Research*, *73*(2), 125. - Bouck, E. (2005). Service delivery and instructional programming in rural, suburban, and urban secondary special education: an exploratory study. *Rural Special Education Quarterly*, 24(4), 18–25. - Brigham, N., Morocco, C. C., Clay, K., and Zigmond, N. (2006). What makes a high school a good high school for students with disabilities. *Learning Disabilities Research and Practice*, *21*(3), 184–90. - Brownell, M. T., Rosenberg, M. S., Sindelar, P. T., and Smith, D. D. (2004). Teacher education: toward a qualified teacher for every classroom. In A. M. Sorrell, H. J. Rieth, and P. T. Sindelar (Eds.), *Critical issues in special education: access, diversity, and accountability* (pp. 243–57). Boston, MA: Allyn and Bacon. - Bruner, D. Y., and Greenlee, B. J. (2000). Measures of work culture in high and low performance schools. *Research in the Schools*, *7*(2), 71–6. - Buckley, K., Ehrlich, S., Midouhas, E., and Brodesky, A. (2008). Performance patterns for students with disabilities in grade 4 mathematics education in New York State (Issues and Answers Report, REL 2008–No. 050). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Northeast and Islands. Retrieved from http://ies.ed.gov/ncee/edlabs. - Butterworth, B., and Reigosa, V. (2007). Information processing deficits in dyscalculia. In D. Berch and M. Mazzocco (Eds.), *Why is math so hard for some children?* (pp. 65–82). Baltimore, MD: Paul H. Brookes Publishing Co. - Carpenter, R. (1985). Mathematics instruction in resource rooms: instruction time and teacher competence. *Learning Disability Quarterly*, 8(2), 95–100. - Cawley, J. (2002). Mathematics interventions and students with high incidence disabilities. *Remedial and Special Education*, 23(1), 2–6. - Cawley, J. F., and Miller, J. H. (1989). Cross-sectional comparisons of the mathematical performance of children with learning disabilities: are we on the right track toward comprehensive programming? *Journal of Learning Disabilities*, 22(4, April), 250–54, 259 - Clarke, D. (1997). The changing role of the mathematics teacher. *Journal for Research in Mathematics Education*, 28, 278–308. - Consortium on Inclusive Schooling Practices. (1996). *A framework for evaluating state and local policies for inclusion* (issue brief). Pittsburgh, PA: Consortium on Inclusive Schooling Practices. - Cotton, K. (2003). *Principals and student achievement*. Alexandria, VA: Association for Supervision and Curriculum Development. - Council for Exceptional Children. (2007). *Current practice alerts*. Retrieved February 1, 2007, from http://www.teachingld.org/ld_resources/alerts/default.htm. - D'Agostino, J. V., Borman, G. D., Hedges, L. V., and Wong, K. K. (1998). Longitudinal achievement and chapter 1 coordination in high poverty schools: a multi-level analysis of the prospects data. *Journal of Education for Students Placed at Risk*, 3(4). - Darling-Hammond, L. (2000). Teacher quality and student achievement: a review of state policy evidence. *Education Policy Analysis Archives*, 8(1, January). - Darling-Hammond, L. (2001). *The right to learn: a blue-print for creating schools that work.* San Francisco, CA: Jossey-Bass. - Deno, S. L. (1985). Curriculum-based measurement: the emerging alternative. *Exceptional Children*, *52*, 219–32. - Deno, S. L. (2003). Developments in curriculum-based measurement. *Journal of Special Education*, *37*, 184–92. - Desimone, L. (2000). *Making comprehensive school reform work*. New York: ERIC Clearinghouse on Urban Education. - Driscoll, M. (1986). Stories of excellence: ten case studies from a study of exemplary math programs. Reston, VA: The National Council of Teachers of Mathematics. - Dufour, R., DuFour, R., Eaker, R., and Karhanek, G. (2004). *Whatever it takes.* Bloomington, IN: Solution Tree. - Dufour-Janvier, B., Bednarz, N., and Belanger, M. (1987). Pedagogical considerations concerning the problem of representation. In C. Janvier (Ed.) *Problems of Representation in the Teaching and Learning of Mathematics*. Hillsdale, NJ: Lawrence Erlbaum Associates. - Education Development Center, Inc. (2002) *Impact Mathematics*. New York: Glencoe McGraw-Hill. - English, L., and Halford, G. (1995). *Mathematics education: models and processes*. Mahwah, NJ: Lawrence Erlbaum Associates. - Ehrlich, S., Buckley, K., Midouhas, E., and Brodesky, A. (2008). Performance patterns for students with disabilities in grade 4 mathematics education in Massachusetts (Issues and Answers Report, REL 2008–No. 051). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Northeast and Islands. Retrieved from http://ies.ed.gov/ncee/edlabs. - Espin, C., Shin, J., and Busch, T. (2000). *Current Practice Alerts* 3(spring). Retrieved September 25, 2006, from http://www.teachingld.org/pdf/Alert3.pdf. - Everyday Learning Corporation. (2001). *Everyday Mathematics*. Chicago, IL: Everyday Learning Corporation. - Fairman, J. C. (2003). School size choices: comparing small and large school strengths. *Maine Policy Review*, *12*(3), 76–86. Retrieved September 25, 2006, from http://denali.asap.um.maine.edu/mcs/?q=node/1306. - Ferrini-Mundy, J., and Johnson, L. (1996). Highlights and implications. In J. Ferrini-Mundy, and T. Shram (Eds.), Journal for Research in Mathematics in Education. Monograph. Vol. 8. The Recognizing and Recording Reform in Mathematics Education Project: Insights, Issues, and Implications. Reston, VA: National Council of Teachers of Mathematics. - Fisher, D., and Frey, N. (2003). *Inclusive urban schools*. Baltimore, MD: Paul H. Brookes Publishing Co. - Fleischner, J. (1993). What is special about urban special education? *Teacher Education and Special Education*, *16*(1), iv–v. - Friend, M., and Cook, L. (1998). *Interactions: collaboration skills for school professionals*. White Plains, NY: Longman. - Fuchs, L. S., and Fuchs, D. (1993). Formative evaluation of academic progress: how much growth can we expect? *School Psychology Review*, 22(1), 27. - Fuchs, L. S., and Fuchs, D. (2002a). What is scientifically-based research on progress monitoring? (technical report). Nashville, TN: Vanderbilt University. - Fuchs, L. S., and Fuchs, D. (2002b). Mathematical problem-solving profiles of students with mathematics disabilities with and without co-morbid reading disabilities. *Journal of Learning Disabilities*, *35*(6), 564–74. - Fuchs, L. S., and Fuchs, D. (2003). Enhancing the mathematical problem-solving of students with mathematics disabilities. In H. L. Swanson, K. R. Harris, and S. Graham (Eds.), *Handbook of learning disabilities*, (pp. 306–22). New York: Guilford. - Fuchs, L. S., and Fuchs, D. (2006). Intro to RtI: what, why, and how valid is it? *Reading Research Quarterly*, 41(1), 93–9. - Fuchs, L. S., and Fuchs, D. (2007). Mathematical problem solving: Instructional intervention. In D. B. Berch and M. M. M. Mazzocco (Eds.), Why is math so hard for some children? The nature and origins of mathematical learning difficulties and disabilities. Baltimore, MD: Paul H. Brookes Publishing Co. - Fuchs, L. S., Fuchs, D., and Karns, K. (2001). Enhancing kindergartener's mathematical development: effects of peer-assisted learning strategies. *Elementary School Journal*, *101*(5), 495–510. - Fuchs, D., Fuchs, L., Mathes, P. H., and Simmons, D. C. (1997). Peer-assisted strategies: making classrooms more responsive to diversity. *American Educational Research Journal*, *34*(1), 174–206. - Garet, M. S., Porter, A. C., Desimone, L., Birmean, B. F., and Yoon, K. S. (2001). What makes professional development effective? Results from a national sample of teachers. *American Educational Research Journal*, *38*(4), 915–45. - Gaudet, R. (1998). A study of performance on the first year of the MCAS test. Hadley, MA: University of Massachusetts Donahue Institute. Retrieved April 2007, from http://www.edbenchmarks.org/schoolimprovement/mcas1998.htm. - Goertz, M. E., Floden, R. E., and O'Day, J. (1995). Studies of education reform: Systemic reform. Vol. 1: Findings and Conclusions. Rutgers, NJ: Consortium for Policy Research in Education. - Greenwood, C. R., Maheady, L., and Delquadri, J. C. (2002). Class-wide peer tutoring. In G. Stoner, M. R. Shinn, and H. Walker (Eds.), *Interventions for Achievement and Behavior Problems* (pp. 611–49). Washington, DC: National Association of School Psychologists. - Griffin, S. (2007). Early intervention for children at risk of developing mathematical learning difficulties. In D. B. Berch and M. M. Mazzocco (Eds.), *Why is math so hard for some children? The nature and origins of* - *mathematical learning difficulties and disabilities* (pp. 373–96). Baltimore, MD: Paul H. Brookes Publishing Co. - Gutierrez, P. S. (2002). In search of bedrock: organizing for
success with diverse needs children in the classroom. *Journal of Latinos in Education*, *1*(1), 49–64. - Hallinger, P., and Heck, R. H. (1996a). The principal's role in school effectiveness: an assessment of methodological progress, 1980–1995. In K. Leithwood, J. Chapman, D. Corson, P. Hallinger, and A. Hart (Eds.), *International handbook of educational leadership and administration* (pp. 723–83). The Netherlands: Kluwer Academic Publishers. - Hallinger, P., and Heck, R. H. (1996b). Reassessing the principal's role in school effectiveness: a review of empirical research, 1980–1995. *Educational Administration Quarterly*, *32*(1), 5–44. - Hallinger, P., and Heck, R. H. (1998). Exploring the principal's contribution to school effectiveness: 1980–1995. *School effectiveness and school improvement*, *9*(2), 157–91. - Harrison, M., and Harrison, B. (1986). Developing numeration concepts and skills. *Arithmetic Teacher*, *3*,(6), 1–21. - Hasselbring, T., Goin, L., and Bradsford, J. (1987). Effective mathematics instruction: developing automaticity. *Teaching Exceptional Children*, *19*(3), 30–3. - Haynes, M. C., and Jenkins, J. R. (1986). Reading instruction in special education resource rooms. *American Educational Research Journal*, 23(2), 61–190. - Hawkins, V. J. (2007). Narrowing Gaps for Special-Needs Students. *Educational Leadership*, 64(5), 61–3. - Hecht, H., Vagi, K., and Torgesen, J. (2007). Fraction skills and proportional reasoning. In D. Berch and M. Mazzocco (Eds.), *Why is Math So Hard for Some Children?* (pp. 121–32). Baltimore, MD: Paul H. Brookes Publishing Co. - Horton, S. V., Lovitt, T. C., and Bergerud, D. (1990). The effectiveness of graphic organizers for three classifications of secondary students in content area classes. *Journal of Learning Disabilities*, *23*(1), 12–22, 29. - Howley, C. B., Strange, M., and Bickel, R. (2000). Research about school size and school performance in impoverished communities. Charleston, WV: ERIC Clearinghouse on Rural Education and Small Schools. Retrieved September 25, 2006, from http://www.ericdigests.org/2001-3/size.htm. - Hunt, P., Soto, G., Maier, J., and Doerling, K. (2003). Collaborative teaming to support students at risk and students with severe disabilities in general education classrooms. *Exceptional Children*, *69*(3), 315–32. - Individuals with Disabilities Act, Pub. L. No. 108-446, 108 (2004). Retrieved from http://idea.ed.gov/. - Jitendra, A. (2002). Teaching students math problem-solving through graphic representations. *Teaching Exceptional Children*, *34*(4), 34–8. - Jordan, N. C., Kaplan, D., Nabors Olah, L., and Locuniak, M. N. (2006). Number sense growth in kindergarten: a longitudinal investigation of children at risk for mathematics difficulties. *Child Development*, 77, 153–75. - Karge, B. D., McClure, M., and Patton, P. L. (1995). The success of collaboration resource programs for students with disabilities in grades 6 through 8. *Remedial and Special Education (RASE)*, 16(2), 79–89. - Langer, G., Colton, A., and Goff, L. (2003). *Collaborative* analysis of student work. Alexandria, VA: Association for Supervision and Curriculum Development. - LaPointe, M. A., and Stullich, S. (2004). *Implementation* and impact of the comprehensive school reform program. U.S. Department of Education, Office of the Under Secretary, Policy and Program Studies Service. Washington, DC: Government Printing Office. - Lappan, G., Fey, J., Fitzgerald, W., Friel, S., and Phillips, D. (2006). *Connected Mathematics*. Boston, MA: Pearson Prentice Hall. - Lawton, M. (1999). Co-Teaching: are two heads better than one in an inclusion classroom? *Harvard Education Letter*. Retrieved August 21, 2007, from http://www.edletter.org/past/issues/1999-ma/coteaching.shtml. - Leithwood, K., Seashore Louis, K., Anderson, S., and Wahlstrom, K. (2004). Executive summary: how leadership influences student learning: Learning from Leadership Project. New York: The Wallace Foundation. - Linn, R. L., Baker, E. L., and Betebenner, D. W. (2002). Accountability systems: implications of requirements of the No Child Left Behind Act of 2001. *Educational Researcher*, *31*(6), 3–16. - Little, J. (1982). Norms of collegiality and experimentation: workplace conditions of school success. *American Educational Research Journal*, 19(3), 325–40. - Little, J., Gearhart, M., Curry, M., and Kafka, J. (2003). Looking at student work for teacher learning, teacher community, and school reform. *Phi Delta Kappan*, 85(3), 185–92. - Lott, J. (2003). The time has come for pre-K–5 mathematics specialists. *National Council of Teachers of Mathematics*. Retrieved September 25, 2006, from http://www.nctm.org/about/content.aspx?id=956. - Maccini, P., and Gagnon, J. C. (2000). Best practices for teaching mathematics to secondary students with special needs: implications from teacher perceptions and a review of the literature. *Focus on Exceptional Children*, 32(5), 1–22. - Maccini, P., and Gagnon, J. C. (2002). Perceptions and application of NCTM standards by special and general education teachers. *Exceptional Children*, 68(3), 325–44. - Maccini, P., and Gagnon, J. (2005). Math graphic organizers for students with disabilities. Retrieved August 22, 2007, from http://www.k8accesscenter.org/training_resources/documents/MathGraphicOrg.pdf. - Malmgren, K., McLaughlin, M., and Nolet, V. (2006). Examining school-level factors affecting performance of students with disabilities on statewide assessments. *Urban Perspectives*, 1(2). - Maryland State Department of Education. (2001). Keys to math success: a report from the Maryland mathematics - commission. Baltimore, MD: Maryland State Department of Education. - Marzano, R. (2003). What works in schools: translating research into action. Alexandria, VA: Association for Supervision and Curriculum Development. - Marzano, R. J., Waters, T., and McNulty, B. A. (2005). School leadership that works: from research to results. Alexandria, VA: Association for Supervision and Curriculum Development. - Massachusetts Department of Education. Various years. Massachusetts Comprehensive Assessment System Results. Retrieved September 25, 2006, from http://www.doe.mass.edu/mcas/results.html. - Massachusetts Department of Education. (2005). 2004 Statewide accountability and AYP summary charts for schools and districts. Retrieved September 12, 2005, from http://www.doe.mass.edu/sda/ayp/cycleIII/default.html. - Massachusetts Department of Education. (2006a). *State 2006 AYP report*. Retrieved February 23, 2007, from http://profiles.doe.mass.edu/ayp2006/school.aspx?orgcode=00000000. - Massachusetts Department of Education. (2006b). *Students with disabilities annual report: 2005–2006*. Retrieved February 23, 2007, from http://www.doe.mass.edu/sped/2006/annual.doc. - Massachusetts Department of Education. (2008). Profiles information. Retrieved May 28, 2008, from http://profiles.doe.mass.edu/help/?section=data. - Mathematical Sciences Education Board. (1989). *Everybody* counts: a report to the nation on the future of mathematics education. Washington, DC: National Academy Press. - Mazzocco, M. M. M. (2007). Defining and differentiating mathematical learning disabilities and difficulties. In D. Berch and M. Mazzocco (Eds.), *Why is Math So Hard for Some Children?* (pp. 29–47). Baltimore, MD: Paul H. Brookes Publishing Co. - McLaughlin, M. J., Embler, S., Hernandez, G., and Caron, E. (2005). No Child Left Behind and students with disabilities in rural and small schools. *Rural Special Education Quarterly*, 24(1), 32–9. - McLeskey, J., Tyler, N. C., and Flippin, S. S. (2004). The supply and demand of special education teachers: a review of research regarding the chronic shortage of special education teachers. *The Journal of Special Education*, 38(1), 5–21. - Mercer, C., and Mercer, A. (1998). *Teaching students with learning problems*. Englewood Cliffs, NJ: Prentice-Hall. - Meyers, J., Gelzheiser, L., Yelich, G., and Gallagher, M. (1990). Classroom, remedial, and resource teachers' views of pullout programs. *The Elementary School Journal*, 90(5), 532–45. - Mid-continent Research for Education and Learning. (2005). McREL insights—schools that "beat the odds." Aurora, CO: Mid-continent Research for Education and Learning. - Miller, S., Butler, F., and Lee, K. (1998). Validated practices for teaching mathematics to students with learning disabilities: a review of the literature. *Focus on Exceptional Children*, *31*(1). - Miller, S. P., and Mercer, C. D. (1993). Using data to learn about concrete-semiconcrete-abstract instruction for students with math disabilities. *Learning Disabilities Research and Practice*, 8(2), 89–96. - Milloy, M., Winans, D., Jehlen, A., Loschert, K., and O'Neil, J. (2003, May). Cover Story: No Child Left Behind? *NEA Today* (May). Retrieved October 20, 2006, from http://www.nea.org/neatoday/0305/cover.html. - Mitchem, K., Kossar, K., and Ludlow, B. (2006). Finite resources, increasing demands: rural children left behind? Educators speak out on issues facing rural special education. *Rural Special Education Quarterly*, 25(3), 13–23. - Montague, M. (1997). Cognitive strategy instruction in mathematics for students with learning disabilities. *Journal of Learning Disabilities*, *30*(2), 164–78. - Morroco, C., Aguilar, C. M., and Brigham, N. (2006) Visionary middle schools: signature practices and the power of local invention. New York: Teachers College Press. - Muncy, D., and McQuillan, P. (1996). Reform and resistance in schools and classrooms: an ethnographic view of the coalition of essential schools. New Haven, CT: Yale University Press. - Murawski, W. W., and Swanson, H. L. (2001). A metaanalysis of co-teaching research: Where are the data? *Remedial and Special Education (RASE)*, 22(5), 258–67. - Nagle, K. M., Hernandez, G., Embler, S., McLaughlin, M. J., and Doh, F. (2006). Characteristics of Effective Rural Elementary Schools for Students with Disabilities.
Rural Special Education Quarterly, 25(3), 3–12. - National Commission on Teaching and America's Future. (1996). *What matters most: teaching for America's future*. New York: National Commission on Teaching and America's Future. - National Council of Supervisors of Mathematics. (2007, September). *Improving student achievement by leading sustained professional learning for mathematics content and pedagogical knowledge development*. Retrieved November 4, 2007, from http://ncsmonline.org/NCSMPublications/position.html. - National Council of Teachers of Mathematics. (2000). *Principles and standards for school mathematics*. Reston, VA: The National Council of Teachers of Mathematics. - National Research Council. (1989). Everybody counts: a report to the nation on the future of mathematics education. Washington, DC: National Academy Press. - New York City Department of Education. (2007). Similar school achievement comparison reports. Department of Assessment and Accountability. Retrieved October 1, 2006, from http://schools.nyc.gov/daa/ARCHV_reports/default.asp#RR - New York State Education Department, Office of Higher Education. (2002). NCLB NYS Field Memo #01-2002: - Which teachers are highly qualified? Retrieved November 4, 2007, from http://www.highered.nysed.gov/nclb01-c.html. - New York State Education Department. (2005a). *New York State school report card for school year 2004–2005*. Retrieved September 25, 2006, from http://www.emsc. nysed.gov/repcrd2005/. - New York State Education Department. (2005b). *What is a similar school?* Retrieved September 25, 2006, from http://www.emsc.nysed.gov/repcrd2005/information/similar-schools/guide.shtml. - New York State Education Department. (2006). New York, The State of Learning: Statewide Profile of the Educational System. Retrieved February 1, 2007, from http:// www.emsc.nysed.gov/irts/655report/2006/volume1. pdf. - New York State Education Department. (2007). *Annual performance report for 2005–2006*. Albany, NY: Office of Vocational and Educational Services for Individuals with Disabilities. Retrieved December 20, 2007, from http://www.vesid.nysed.gov/specialed/spp/apr2007/contents.htm. - Newmann, F. M., and Wehlage, G. G. (1995). Successful school restructuring: a report to the public and educators by the Center on Organization and Restructuring of Schools. Madison, WI: University of Wisconsin—Madison. - Northeast Foundation for Children. (n.d.). *Responsive classroom.* Retrieved June 10, 2007, from http://www.responsiveclassroom.org/pdf_files/rc_fact_sheet.pdf. - Office of Special Education Programs. (2005). *Twenty-fifth* annual report to Congress on the implementation of *IDEA*. Retrieved September 25, 2006, from http://www.ed.gov/about/reports/annual/osep/2003/execsumm. html. - Reeves, C. (2003) *Implementing the No Child Left Behind Act: implications for rural schools and districts.*Oak Brook, IL: North Central Regional Educational Laboratory. Retrieved September 25, 2007, from - http://www.ncrel.org/policy/pubs/html/implicate/index.html. - Reys, B., and Fennell, F. (2003). Who should lead mathematics instruction at the elementary school level? A case for mathematics specialists. *Teaching Children Mathematics*, 9(5, January), 277–82. - Rimm-Kaufman, S. E. (2006). Social and academic learning study on the contribution of the responsive classroom approach. Turners Falls, MA: NE Foundation for Children. - Rosenholtz, S. J. (1989). *Teachers' workplace: the social organization of schools*. White Plains, NY: Longman, Inc. - Ross, S. Troutman, A., Horgan, D., Maxwell, S., Laitinen, R., and Lowther, D. (1997). The success of schools in implementing eight restructuring designs: a synthesis of first year evaluation outcomes. *School effectiveness and school improvement* 8(1), 95–124. - Rude, H. A., and Brewer, R. D. (2003). Assessment of professional development systems: Improving special education services. *Rural Special Education Quarterly*, *22*(4), 20–8. - Rueda, R., and Garcia, E. (1997). Do portfolios make a difference? The influence of type of data on making instructional decisions. *Learning Disabilities: Research and Practice*, *12*(2), 114–22. - Salisbury, C., and McGregor, G. (2002). The administrative climate and context of inclusive elementary schools. *Exceptional Children*, 68(2), 259–74. - Schaffner, C. B., and Buswell, B. E. (1996). Ten critical elements for creating inclusive and effective school communities. In S. Stainback and W. Stainback (Eds.), *Inclusion: A Guide for Educators*, (pp. 49–66). London: Paul H. Brookes Publishing Co. - Scott Foresman. (2005) *Scott Foresman-Addison Wesley Mathematics*. Glenview, IL: Scott Foresman. - Sebring, P. B., and Bryk, A. S. (2000). School leadership and the bottom line in Chicago. *Phi Delta Kappan*, *81*(6), 440–43. - Shannon, G. S., and Bylsma, P. (2007). The nine characteristics of high-performing schools: a research-based resource for schools and districts to assist with improving student learning). Olympia, WA: Office of Superintendent of Public Instruction. - Smith, L., Ross, S., McNelis, M., Squires, M., Wasson, R., Maxwell, S., et al. (1998). The Memphis restructuring initiative: analyses of activities and outcomes that impact implementation success. *Education and urban society*, *30*(3), 296–325. - Snell, M. E., and Janney, R. (2000). *Teachers' guides to inclusive practices: collaborative teaming.* Baltimore, MD: Paul H. Brookes Publishing Co. - Stainbeck, W., and Stainbeck, S. (Eds). (1990). Support networks for inclusive schooling: Interdependent integrated education. Baltimore, MD: Paul H. Brookes Publishing Co. - Strangman, N., Hitchcock, C., Hall, T., Meo, G., and Coyne, P. (2006). Response-to-instruction and universal design for learning: how might they intersect in the general education classroom? Retrieved August 22, 2007, from http://www.ldonline.org/article/13002. - Stringfield, S., and Datnow, A. (Eds.). (1998). *Education and urban society*, 30(3). - Stringfield, S., Milsap, M. A., Yoder, N., Brigham, N., Nesselrodt, P., Schaffer, E., et al. (1997). *Urban and suburban/rural special strategies for educating disadvantaged children* (Final report). Washington, DC: U.S. Department of Education, Planning and Evaluation Service. - Suarez, T. M., Torlone, D. J., McGrath, S. T., and Clark, D. L. (1991, September). Enhancing effective instructional time: a review of research. *Policy Brief (1)*2, Chapel Hill, NC: North Carolina Educational Policy Research Center. (ERIC ED 373 409) - Suydam, M. N., and Higgins, J. L. (1977). *Activity-based learning in elementary school mathematics: recommendations from research*. Columbus, OH: ERIC Center for Science, Mathematics, and Environmental Education. - Swanson, H. L. (1999). Instructional components that predict treatment outcomes for students with learning disabilities: support for a combined strategy and direct instruction model. *Learning Disabilities and Research*, 14, 129–40. - TERC. (1998). *Investigations in Number, Data, and Space*. Menlo Park, CA: Dale Seymour Publications. - Thurlow, M., Moen, R., and Wiley, H. (2005). *Performance reports: 2002-2003; State assessment data.* National Center on Educational Outcomes. Retrieved September 12, 2005, from http://education.umn.edu/NCEO/OnlinePubs/. - Tushnet, N., Flaherty, J., and Smith, A. (2004). Longitudinal assessment of comprehensive school reform program implementation and outcomes—first-year report. U.S. Department of Education, Office of the Under Secretary, Policy and Program Studies Service. Washington, DC: Government Printing Office. - Tyler, N. C., Cantou-Clarke, C. D., Easterling, J., and Klepper, T. (2003). Recruitment and retention and special education teacher preparation in rural areas: diversity, federal funding, and technical assistance considerations. *Rural Special Education Quarterly*, 22(3), 3–12. - University of Massachusetts Donahue Institute Research and Evaluation Group. (2004). *A study of MCAS achievement and promising practices in urban special education*. Retrieved December 15, 2006, from http://www.donahue.umassp.edu/docs/?item_id=12699. - University of Massachusetts, Donahue Institute, Research and Evaluation Group. (2007). *Gaining traction:* urban educators' perspectives on the critical factors influencing student achievement in high and low performing urban public schools. Retrieved August 22, 2007, from http://www.donahue.umassp.edu/docs/gain-trac-report. - U.S. Department of Education. (2001). 23rd annual report to Congress on the implementation of IDEA. Washington, DC: U.S. Department of Education. - U.S. Department of Education. (2004a). *Implementation* and Early Outcomes of the Comprehensive School Reform Demonstration (CSRD) Program. Washington, DC: Office of the Under Secretary. - U.S. Department of Education. (2004b). *Implementation and Early Outcomes of the Comprehensive School Reform Demonstration (CSRD) Program. Doc # 2004-15*. Retrieved January 22, 2007, from http://eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED483148. - U.S. Department of Education, National Center for Education Statistics. (1999). *Teacher quality: a report on the preparation and qualifications of public school teachers*. Washington, DC: U.S. Department of Education. - U.S. Department of Education, National Center for Education Statistics. (2006). *NAEP Questions*. Retrieved April 12, 2007, from http://nces.ed.gov/nationsreportcard/itmrls/. - U.S. Department of Education, National Center for Education Statistics. (2007). *The condition of education 2007* (NCES 2007-064). Washington, DC: Government Printing Office. - U.S. Department of Education, Policy and Program Studies Service. (1997). *Special strategies study: final report.* Washington, DC: U.S. Department of Education. - Voltz, D. L. (2000). Challenges and choices in urban teaching: the perspectives of general and special educators. *Multiple Voices for Ethnically Diverse Exceptional
Learners*, 4(1), 41–53. - Voltz, D. L., and Fore, C. (2006). Urban special education in the context of standards-based reform. *Remedial and Special Education*, *27*(6), 329–36. - Waters, J. T., and Marzano, R. J. (2006). School district leadership that works: the effect of superintendent leadership on student achievement (a working paper). Denver, CO: Mid-continent Research for Education and Learning. - West Regional Equity Network. (2007). Glossary of terms. Retrieved February 1, 2007, from http://www.ed.arizona.edu/wren/glossary.html - Williams, D. T. (2003). *Closing the achievement gap: rural schools*. CSR Connection. Retrieved from http://www.goodschools.gwu.edu/pubs/annual/csrconsp03.pdf. - Williams, J. M., Martin, S. M., and Hess, R. K. (2002). Personnel preparation and service delivery issues in rural areas: the state of the art. *Rural Special Education Quarterly*, 24(1), 32–9. - Woodward, J., and Baxter, J. (1997). The effects of an innovative approach to mathematics on academically low achieving students in inclusive settings. *Exceptional Children*, 63(3), 373–88. - Woodward, J., Baxter J., and Robinson R. (1999). Rules and reasons: decimal instructions for academically low achieving students. *Learning Disabilities Research and Practice*, 14(1), 15–24. - Woodward, J., Monroe, K., and Baxter, J. (2001). Enhancing student achievement on performance assessments in mathematics. *Learning Disability Quarterly*, 24(1), 33–46. - Woodward, J., and Montague, M. (2002). Meeting the challenge of mathematics reform for students with LD. *The Journal of Special Education*, *36*, 89–101. - Working Forum on Inclusive Schools. (1994). *Creating schools for all our students: what 12 schools have to say.* Reston, VA: Council for Exceptional Children. - Xin, Y. P., and Jitendra, A. K. (1999). The effects of instruction in solving mathematical word problems for students with learning problems: a meta-analysis. *Journal of Special Education*, 32(4), 207. - Yin, R., and Kim, D. (2003). Findings from the field-focused study of the CSRD program: final report. U.S. Department of Education, Office of the Under Secretary, Policy and Program Studies Service. Washington, DC: Government Printing Office. Yoon, K. S., Duncan, T. S., Lee, S. W.-Y., Scarloss, B., and Shapley, K. (2007). Reviewing the evidence on how teacher professional development affects student achievement (Issues and Answers Report, REL 2007-No. 033). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Southwest. Retrieved from http://ies.ed.gov/ncee/edlabs/projects/project.asp?id=70. Zentall, S. (2007). Mathematics Performance of Students with ADHD: cognitive and behavioral contributors and interventions. In D. Berch and M. Mazzocco (Eds.), *Why is Math So Hard for Some Children?* (pp. 29–47). Baltimore, MD: Paul H. Brookes Publishing Co.